Ultrasonic Parameters as a Function of Absolute Hydrostatic Pressure. I. A Review of the Data for Organic Liquids ## Barbara A. Oakley,^{a)} Gary Barber, Tony Worden, and Darrin Hanna School of Engineering and Computer Science, Oakland University, Rochester, Michigan 48309 (Received 16 February 2000; revised 16 November 2002; accepted 9 December 2002; published 9 September 2003) This review provides an overview of experimental results involving ultrasonic parameters as a function of absolute hydrostatic pressure in organic liquids. Major topics of discussion include the pioneering work of Litovitz and Carnevale involving deduction of the chemical and structural properties of liquids from acoustical properties as a function of pressure; modern general ultrasonic studies of a broad range of organic liquids; work accomplished by Russians and others from the former Soviet block countries, particularly the work headed by Otpuschennikov at the Kursk Pedagogical Institute; the studies involving refrigerants published by Takagi at the Kyoto Institute of Technology; tribological and petroleum industry studies related to oils; Brillouin scattering experiments; and thermodynamic methods of B/A measurement. The importance of ultrasonic parameters as a function of pressure to the understanding of a variety of processes is highlighted. A table of 325 liquids and liquid mixtures with a total of 366 entries indexed by chemical name is provided. Publications involving a specific liquid are cited within the table under the entry for that liquid, with the author's name, aim of the study (e.g., speed of sound or absorption studies), methodology, and pressure/temperature ranges of the experimentation also given (197 references). © 2003 American Institute of Physics. [DOI: 10.1063/1.1555588] Key words: absorption; Brillouin; organic liquid; pressure; speed of sound; ultrasonic; ultrasound. ### **Contents** #### 1. Introduction | 1. | Introduction | 1501 | |-----|---|------| | 2. | Early Studies (1930s through 1940s) | 1502 | | 3. | Work from the 1950s to the Late 1960s—The | | | | Pioneering Efforts of Litovitz and Carnevale | 1503 | | 4. | Modern General "Western" Studies (Since 1967) | | | | Using Pulse-Echo Techniques | 1504 | | 5. | Work by Russians and Those of the Former | | | | Soviet Block Countries (1950s through 1980s) | 1506 | | 6. | Takagi and Co-workers at the Kyoto Institute of | | | | Technology (1968 through Present); | | | | Refrigerants | 1507 | | 7. | Tribological and Petroleum Industry Studies | | | | Related to Oils | 1509 | | 8. | Brillouin Scattering Experiments (1980s through | | | | Present) | 1510 | | 9. | Thermodynamic Methods of B/A Measurement. | 1512 | | | Conclusions and Further Work | 1512 | | 11. | List of Terms | 1513 | | | Acknowledgments | 1513 | | 13. | References | 1531 | | | | | | | List of Tables | | | 1. | Compilation of ultrasonic investigations as a | | | | function of pressure in organic liquids | 1514 | | | | | The effects of absolute hydrostatic pressure on acoustical parameters such as sound speed and absorption in liquids have not been previously reviewed. This contrasts with the particularly well-researched results available for the effects of absolute hydrostatic pressure on electromagnetic waves in liquids. [Excellent texts include those by Isaacs (1981); Bradley (1963); and Hamann (1957).] The lack of readily organized reference material for acoustics is regrettable, because an understanding of the pressure dependence of sound speed, absorption, and relaxation frequencies can provide valuable information as to transport quantities such as fluid viscosity and thermal conductivity, along with ratios of specific heats, clues as to the structure of the liquid, and knowledge about a host of other constants and parameters of importance in modeling acoustical propagation processes in fluids as different as ether, blood, and liquid krypton. Sound propagation is unique in that it is an adiabatic process: thus, sound speed data give direct and precise information on the adiabatic properties of a liquid. Additionally, sound speed is closely related to derivatives of the equation of state. Therefore, the precision of these derivatives is often substantially better when they are deduced from the the speed of sound rather than obtained from the analysis of classical pVT data. The pressure dependence of acoustical parameters is of interest to a wide range of disciplines, ranging from medicine (as for example *in vitro* studies of the nonlinearity parameter, B/A, in aqueous buffers; protein solutions; lipid a) Electronic mail: oakley@oakland.edu© 2003 American Institute of Physics. oils; and emulsions); to oceanography and geology (the propagation of sound in the high pressures found in ocean waters and in petroleum cuts); mechanical engineering (the characterization of refrigerants); tribology (the propagation of sound as related to viscosity in pressurized liquids); and to fundamental chemistry and physics (the use of sound speed and absorption to define compressibility, specific heat ratio, and other parameters in a wide variety of liquids as a function of pressure). This paper reviews extant literature pertaining to the effect of absolute hydrostatic pressure on experimentally measured ultrasonic parameters related to sound speed and absorption in organic liquids. Studies by the various researchers are introduced in historical fashion. Where appropriate, the body of work of a given researcher or group of researchers is discussed as a whole, even though other researchers may have contributed studies during the same time period. Although this review covers a unified topic, it can be difficult to find relevant literature, as references are scattered across a broad spectrum of sources, with a sizeable component unavailable in English. As a result, researchers working with acoustical parameters of a given liquid as a function of pressure are sometimes unaware of previous work in the same area. This review is an attempt to rectify the situation for future researchers. This review does not cover scattering, reflection, or transmittance through bubbles as, for example, the effect of static pressure on the acoustic transmittance of Albunex® microbubble solutions [e.g., Brayman (1996) and references therein]. Neither does the review specifically focus on instrumentation, although some mention is made of the techniques used to obtain quoted results. Internal pressures and their relationship to the speed of sound, [as for example, the work of Suryanaraya (1993) and Pugazhendhi and Suryanarayana (1990)], are not included in this work. Also, the study of the speed or absorption of sound as a function of its proximity to certain liquid to solid and liquid to vapor transition regions, rather than as a straightforward function of pressure, is not a focus of this review. Finally, as the review centers solely around liquids, no mention is made of results pertaining to dense gases. Some results are included for dilute solutions of macromolecules [Bohidar (1989c)] and for liquid mixtures containing gas [e.g., octane with nitrogen; Daridon, Lagourette, and Xans (1994). Table 1 provides a summary of all relevant experimental work discussed in this review—it should be noted that the review focuses on experimental results, not on the various theories and models developed to explain and use those results. A cogent, if somewhat dated, introduction to theoretical work in this area can be found in Van Itterbeek (1965). A separate related review [Oakley *et al.* (2003)] analyzes mathematic models of experimental results for speed of sound data, as opposed to the experimental data review presented in this article. The related review paper computes and presents in tabular form polynomial expressions $c(p) = \sum_{i=0}^{n} a_i p^i$ for the speed of sound as a function of pressure for 68 organic liquids. These results allow for straightfor- ward comparison of the differences in speed of sound as a function of pressure between different types of liquids (e.g., benzene versus hexane) as well as different researchers working with the same liquid. The review also contains an analysis of error in the polynomial fit, as well as a discussion of experimental error, the later of which is also directly relevant to this paper. # 2. Early Studies (1930s through 1940s) An increase in the hydrostatic pressure in a liquid generally increases the speed of sound. This was seen in even the first studies of sound speed in liquids as a function of hydrostatic pressure, which began with those of Swanson in 1933. [Swanson (1933); Swanson (1934); Swanson and Hubbard (1934)]. Swanson measured the pressure coefficients of the speed of sound for nine organic liquids (C₂H₅Br, CCl₄, CHCl₃ C₂H₅OC₂H₅, C₅H₁₂, CS₂, C₆H₆, C₇H₈, and C₆H₅NH₂), which were chosen to provide a wide range of densities, compressibilities, viscosities and sound speeds. In the relatively small pressure range of the experiments (0.1–34.3 MPa), a nearly linear relationship between pressure and sound speed was both anticipated and observed. Pentane and ether showed approximately twice the variation of speed with pressure displayed by the remaining seven liquids. Swanson modeled the results theoretically for C_2H_5Br , $C_2H_5OC_2H_5$ and CS_2 through use of the relationship for the speed of sound based on adiabatic compressibility $$c = (1/\rho \kappa_S)^{1/2},$$ where κ_S is the adiabatic compressibility, which was obtained from the relationship $$\kappa_{S} = (1/\nu)(\partial \nu/\partial P)_{S}$$ $$= (1/\nu)[(\partial \nu/\partial P)_{T} + (T/C_{P})(\partial \nu/\partial T)_{P}^{2}],$$ where, in the latter equation, ν is the specific volume $(1/\rho)$, P is the pressure, T is the absolute temperature, and C_P is the specific heat capacity at constant pressure, which was presumed to be constant in throughout the
given pressure range. The results of this expression were in reasonable agreement with experimental results. Talbott (1935) studied the speed of sound in diesel oil under pressures up to 41 MPa. A linear increase in sound speed with pressure was observed: theoretical values calculated from $(1/\rho \kappa_S)^{1/2}$ were higher than experimentally obtained values. Studies of the speed of sound as a function of pressure at room temperature continued with those of Biquard in later 1930s, using an optical diffraction method. Some preliminary attempts to model sound speed as a function of pressure were published in Biquard (1936). Subsequently, benzene, toluene, methyl acetate, and carbon tetrachloride were examined utilizing ultrasound at 10 MHz with pressures up to 63 MPa [Biquard (1938)]. Much as Swanson had observed previously, Biquard found a linear relationship between sound speed in the liquid phase and pressure. Accuracy was of the order of that reached by Swanson, the limit in both cases being governed by uncertain temperature fluctuations. A subsequent study [Biquard (1939)], showed that absorption at 6.92 MHz in toluene decreased as a function of pressures between 0.1 and 80 MPa. Experimental results at 50 MPa differed from the theoretical absorption of Stokes (due to viscosity) by 19%. ## 3. Work from the 1950s to the Late 1960s—The Pioneering Efforts of Litovitz and Carnevale World War II interrupted research in general on the effects of pressure on acoustical parameters. Publication resumed with Kittel's theoretical examination of ultrasonic propagation in liquids, which was based on the free volume model of the liquid state [Kittel (1946)]. (Kittel's intuitive description of pressure is also worth noting. He understood the pressure *p* to be made up of two terms, one representing the effect of the attractive intermolecular forces and the other representing the external applied pressure. If intermolecular potential energy were to be altered by removing the attractive part of the potential while leaving the repulsive part, the "internal pressure" could then be regarded as that pressure which would compress the system to the volume actually occupied.) Kittel's theorizing in the 1940s gave way to resumed experimentation in the 1950s. Lacam (1954) obtained experimental results for the variation of sound speed in propane as a function of temperatures ranging between 25 and 225 °C, and pressures up to 111 MPa. Lacam (1956) provided a brief historical overview of investigative efforts involving the propagation of ultrasound in fluids as a function of pressure and temperature, and published results achieved by the method of defraction of light for ultrasonic speeds in propane and methane at pressures up to 111 MPa at temperatures of 200 °C. Also in 1956, Noury published results achieved by defraction of light methods for ultrasonic speeds in propane at 585 kHz with temperatures from 75 to 125 °C, and pressures from 1 to 15 MPa. Litovitz and Carnevale's 1955 work on sound speed and absorption in pure water was only the first of a host of efforts to obtain a more complete understanding of sound speed and absorption as a function of pressure in a variety of liquids. The results of many of these studies were recapitulated in Herzfeld and Litovitz's *Absorption and Dispersion of Ultrasonic Waves* (1959). In their 1955 study on the pressure dependence of sound propagation in the primary alcohols, Carnevale and Litovitz made measurements of sound speed and absorption in ethyl, methyl, n-propyl, and n-butyl alcohols at pressures up to 196 MPa. Results showed that absorption decreased and sound speed increased as the hydrostatic pressure was raised. The increase in sound speed appeared to be in agreement with the relationship of density and volume proposed by Rao (1940). The two-state theory of structural relaxation did not yield the correct pressure dependence of the absorption in the liquids: a distribution of states was suggested. In Litovitz (1957) the theory of thermal relaxation phenomena in liquids was considered from the standpoint that the mechanism of energy transfer in the liquid was the same as in a gas. Data on ultrasonic relaxation in CS₂ were considered. It was found that a cell model for liquids and dense gases, in conjunction with binary collision theory, gave theoretical values for the pressure and temperature dependence of ultrasonic relaxation times which were in good agreement with experimental values. In an accompanying paper [Litovitz *et al.* (1957)] measurements of sound absorption as a function of pressure in carbon disulfide and glycerol indicated that relaxation effects causing compressional losses in those liquids reacted differently to pressure changes. In CS₂ (a nonassociated liquid) the relaxation frequency increased with increasing pressure, while the relaxation frequency for glycerol (an associated liquid) decreased as the pressure was increased. In their 1958 work, "Effect of Pressure on Ultrasonic Relaxation in Liquids. II," Litovitz and Carnevale (1958) synthesized the results of the previous work with glycerol and carbon disulfide with additional studies on acetic acid and triethylamine to form a theory of ultrasonic relaxation which was functionally dependent upon pressure. Results indicated that the *type* of relaxation, which differed in the various liquids, could have either a profound effect on the relaxation frequency as a function of pressure; or no effect at all. As Litovitz and Carnevale write: "In glycerol the viscous relaxation effects are related to the motion of the molecule from one lattice site to another [Andreae and Lamb (1951)]. As the pressure is raised and the density is increased, it becomes more difficult for a molecule to jump from one site to another in the lattice and the time between jumps increases. Thus, the relaxation frequency for intermolecular structural rearrangements that involve molecular motion should decrease with increasing pressure." "In CS₂ the relaxation effect is due to a perturbation in the equilibrium between vibrational and kinetic degrees of freedom. The relaxation time is here determined by two factors: (1) the efficiency of a collision exciting or de-exciting an internal degree of freedom and (2) the number of collisions per second. The effect of increasing pressure is to increase the number of collisions per second without affecting the collision efficiency. It is for this reason that the relaxation frequency increases with increasing pressure in CS₂." "The pressure independence of the relaxation frequencies in triethylamine and acetic acid indicates that neither vibrational-translational relaxation nor structural relaxation of the liquid lattice is involved in these liquids. This conclusion is in agreement with the assumption made by Heasall and Lamb that the loss in triethylamine is due to a rotational isomeric effect. This mechanism can cause ultrasonic relaxation owing to the finite transition rates from one equilibrium configuration to another. It was assumed by Heasall and Lamb that the volume difference between the two states is negligible and that the important contribution to the loss is related to the difference in enthalpy between the two isomeric forms." "The pressure independence of the relaxation frequency in triethylamine indicates that the transition rate from one rotational isomeric form to another is not limited in any way by the rate of transfer of energy from neighboring molecules. For example, the molecule does not need to await a collision to knock it from one isomeric form to another. The process appears to be completely intramolecular and the necessary energy for the transition is obtained from coupling to other internal degrees of freedom." Studies on organic liquids were also expanded by those of Mifsud and Nolle (1956). Here the ultrasonic speed and absorption for carbon tetrachloride, benzene, and carbon disulfide were measured by a pulse-reflection method at several temperatures in the guage pressure range of 0–137.8 MPa. In these studies, the speed increased with pressure by a factor of about 1.4, while the relative absorption decreased to about 0.4 times the atmospheric-pressure value. Both structural and thermal relaxation models were examined in an attempt to describe experimental results. Although a revised structural relaxation theory was found to be plausible in light of the results, Mifsud and Nolle felt that the study tended to confirm the thermal relaxation theory of excess absorption in nonassociated liquids. Richardson and Tait (1957) made measurements of sound speed and attenuation in a number of organic liquids at pressures up to 68.9 MPa. Carbon tetrachloride and benzene were chosen as being typical of nonassociated liquids showing "anomalous absorption;" ether and pentane as liquids with high compressibility at room temperature; carbon dioxide and monofluortrichlormethane (Freon 11) as typical fluids which are vapors at n.t.p.; and glycerine as typical of a liquid having a high shear viscosity. The purpose of the work was to provide experimental data that could form a basis for theoretical discussion. Results for the speed of sound in carbon tetrachloride and benzene (taken at 3 MHz) were in excellent agreement with those of Biquard's higher frequency measurements (10 MHz); Swanson's points, taken at 193.7 kHz, were more scattered and bore a different slope. In comparison with results obtained for water, the two striking features of the curves for benzene and carbon tetrachloride were the greater slope and the curvature. Over the measured temperature range the ratio of the speed of sound as a function of pressure to that at atmospheric pressure increased steadily with temperature. This was in accordance with the observed increase in compressibility with temperature for these liquids. As the absorption of pentane and ether was much less than those of benzene and carbon tetrachloride, it
was necessary to measure it at a higher frequency: 12 MHz. Some lack of reproducibility of the results was noted, attributed to scattering of the radiation by thermal inconsistencies such as occur near the critical state. Sound speed isotherms for CO₂ and CCl₃F showed the sharp curves characteristic of fluids at supercritical pressures. Glycerine, the last substance characterized in the experiments, was typical of the rather few liquids which exhibit a large viscosity both to shear and to ultrasonic waves. Both speed and absorption values were noted. In other work, McSkimin (1957) published the results of experimental studies of both sound speed and attenuation as a function of pressures up to 145 MPa for carbon tetrachloride and to 359 MPa for silicone fluids, at temperatures ranging from 5 to 50 °C. Eden and Richardson (1960) published a comprehensive study of sound speed in alcohols, monohalogenated benzenes, acetone, hexanes, isopentane, and acetaldehyde at temperatures between 0 and 50 °C, and pressures up to 68 MPa. Absorption was also studied. Finally, Wilson and Bradley (1964) extended earlier work on the effects of pressure and temperature on the speed of sound in distilled water to study similar effects in methyl, ethyl, n-propyl, and n-butyl alcohol for temperatures and pressures in the ranges of 0-60 °C and 0-96 MPa. The data obtained for ethyl alcohol were used to compute the ratio of specific heats for this alcohol. # 4. Modern General "Western" Studies (Since 1967) Using Pulse-Echo Techniques For discussion purposes, it is worthwhile to break work done from the late 1960s onwards into three separate groups. The first group consists of a number of disparate researchers and research groups in Western Europe and the United States. The second group centers on the work of the Soviet block countries, largely dominated by the prolific output of Otpuschennikov and his co-workers at the Kursk Pedagogical Institute. The third group consists of the many studies of the research efforts of Takagi in Japan. In this section, the first group will be discussed. Using the somewhat artifical dividing line of 1967, "modern" Western efforts can be seen as beginning with Boelhouwer (1967). Sound speeds were studied in liquid hexane, heptane, octane, nonane, dodecane, and hexadecane in a temperature range from -20 to 200 °C and at pressures up to 140 MPa using a 2 MHz pulse echo technique. Accuracy was estimated to 1%: the results were used to derive adiabatic compressibility. The pulse technique involving a fixed path length was described in some detail. In one of the earliest supercooled studies, Van Itterbeek et al. (1967) studied the speed of sound in liquid methane as a function of pressure for various temperatures between -182 and -82 °C with pressures up to 20 MPa. It was discovered that for isotherms near the critical point, the change of sound speed with change in pressure became very large and had a high degree of pressure dependence. In 1969, Hawley and co-workers [Hawley, Allegra, and Holton (1970)] performed a series of experiments at Harvard under pressures up to 522 MPa on water, methyl alcohol, ethyl alcohol, *n*-propyl alcohol, *n*-butyl alcohol, eugenol, carbon tetrachloride, *n*-hexane, and toluene. The emphasis was primarily on documenting the effect on the attenuation and related acoustic parameters when high hydrostatic pressures were applied to the liquid. Absorption characteristics were reproduced to $\pm 3\%$ in separate experiments. Absorption coefficients and values for speed of sound were found to be within about 5% and 0.3%, respectively, of those published by Carnevale and Litovitz (1955) over the experimental range for which comparison was possible. An example of the use of the results of acoustical parameters as a function of pressure for a greater theoretical understanding of the structure of liquids was given in Allegra, Hawley, and Holton (1970). In this study, the absorption and speed of sound as a function of pressures ranging up to 981 MPa were observed in toluene and hexane at 30 °C. Toluene was chosen because the absorption attributable to shear viscosity increases quite rapidly at high pressures, dramatizing the increase with pressure of viscous contributions to the total absorption. Hexane was of interest because, at atmospheric pressure, the ratio of the total absorption to the absorption resulting from shear viscosity is constant over a wide range of temperatures. (This was felt to indicate a large ratio of compressional to shear viscosity.) In the analysis, the absorption of ultrasound as a function of pressure in n-hexane and toluene was resolved into its various contributions by estimating the ratio of compressional to shear viscosity η_c/η_s . At lower pressures, the viscous contributions were small, and the separation of the vibrational contribution was relatively insensitive to the choice of η_c/η_s , whereas at higher pressures, the viscous contributions dominated, making the resolution of the vibrational contribution very sensitive to the choice of η_c/η_s . In a study involving a completely different type of experimental apparatus, Collings and McLaughlin (1970) measured viscosities in benzene, cyclohexane, carbon tetrachloride, isopentane, and n-pentane at temperatures of $30-50\,^{\circ}\mathrm{C}$ with pressures up to 6.86 GPa using a torsional vibrating quartz crystal. It was concluded that the torsional crystal method was capable of accuracies of 0.5%. Utilizing more conventional pulse echo equipment, Nomura, Kuroki and Miyayara (1971), published a study of the speed of sound in methyl, ethyl, n-propyl, and n-butyl acetate. Pressures up to 30 MPa were measured, with temperatures ranging from 5 to 35 °C. The speed of sound in these esters was found to increase parabolically with pressure. From these results, the nonlinearity parameters B/A were determined. These parameters were found to be almost entirely due to the pressure dependence of the speed of sound and independent of the temperature. Houck and Heydemann (1971) published a study involving dilatometric and ultrasonic measurements at pressures to 2000 MPa for aviation instrument oil, 2-methylbutane, and their mixtures. Results were related to the density, relative volume, and isothermal bulk modulus of the mixtures. Houck (1974) published high pressure measurements of density, speed of sound, and bulk moduli of pentane and 2-methylbutane and their mixtures. In the late 1970s, Bobik, Niepmann, and others at the Institut für Thermo- und Fluiddynamik at Ruhr-Universität Bo- chum initiated a series of studies using pulse echo techniques with a single 2 MHz quartz transducer to study the thermodynamic quantities of pure liquids. In 1978, results were published for benzene [Bobik (1978)] for sound speeds at temperatures between 10 and 190 °C, and pressure up to 62 MPa. A polynomial was given for the whole range as a function of temperature and pressure of the form $$c = \sum_{i=0}^{4} \sum_{j=0}^{4} a_{ij} p^{i} T^{j}.$$ The mean deviation of the polynomial fits was $\pm 0.5 \text{ m s}^{-1}$. Within their greater error intervals, older data were in agreement with the measurements. In 1979, similar results were published for carbon tetrachloride for sound speed between -8 and $162\,^{\circ}\text{C}$ and up to 62 MPa [Bobik *et al.* (1979)]. The mean deviation of the polynomial fits was below $\pm 0.6~\text{m s}^{-1}$. Similar results were published by Niepmann and Schmidt (1980) for octamethylcyclotetrasiloxane, which showed a nominal value for sound speed of 900.84 m s⁻¹ at 30 °C. Propane and *n*-butane were investigated in a Neipmann (1984), while liquid chlorodifluoromethane (CHClF₂) and dichloromethane (CH₂Cl₂) were explored in Neipmann *et al.* (1987). Van't Klooster, Muringer, and Trappeniers (1980) used experimental results on the speed of sound to test the validity of several equations of state. The regime between -95 and 50 °C and pressures up to 260 MPa was studied. Muringer, Trappeniers, and Biswas (1985) went on to measure the effect of pressure on the speed of sound and density of toluene and n-heptane at pressures up to 260 MPa, at temperatures ranging between -88 and 47 °C. The density, isothermal compressibility, isobaric thermal expansion, and specific heat at constant pressure of both liquids were evaluated from the measured sound speed, following a method devised earlier. In the late 1980s and early 1990s, Lainez, Zollweg, Streett, and co-workers spearheaded an interesting series of sound speed measurements for a number of different liquids. Experiments were carried out at 3 MHz with a newly constructed direct-weighing apparatus designed for use from –153 to 257 °C with pressures up to 400 MPa. Lainez *et al.* (1987) conducted volumetric and speed-of-sound measurements in tetrachloromethane (carbon tetrachloride). Results compared well with published values, including those of Hawley *et al.* (1970), Richardson and Tait (1957), Makita and Takagi (1968), and Bobik *et al.* (1979). [McSkimmin (1957) and Mifsud and Nolle (1956), who provided only graphical results, could not be included in the comparison.] Lainez et al. (1989) studied trichlorofluoromethane at four temperatures between 80 and 140 °C and pressures up to 210 MPa. A 14-parameter rational polynomial fitted the (p,c,T) results with an average error of 0.040%. Lainez, Zollweg, and Streett (1990) studied n-pentane and 2,2-dimethylpropane. Rational polynomials were used to fit the (p,c,T) results, with root-mean-square deviations of 0.036 and 0.046 for n-pentane and 2,2-dimethylpropane, respectively. Results were compared with previous studies of the speed of sound in pentane published by Otpushchennikov et al. (1974; speed), Houck (1974), Melikhov (1985), Belinskii and Ikramov (1973), and Ismagilov and Ermakov (1982). [Other worthwhile earlier efforts involving the speed of sound in liquid pentane as a
function of varying pressure include Younglove (1981) and Lacam (1956).] Benzene and cyclohexane were the subjects of a study by Sun et al. (1987). In this work, a phase comparison pulse echo method with two reflectors was used to determine the speed of sound for both benzene and cyclohexane at temperatures ranging between 10 and 50 °C, and pressures ranging up to 170 MPa for benzene and 80 MPa for cyclohexane. The density, isothermal compressibility, isobaric thermal expansion, and specific heat at constant pressure were evaluated from the measured sound speeds. Results were compared with previous published studies of Langguth et al. (1977), Takagi and Teranishi (1984a), (1984b, 1984c), and Bobik (1978). Sun et al.'s experimental apparatus had the advantage over the single reflector pulse-echo method in that there were no unwanted reflections of the sound pulse from the transducer and, consequently, the uncertainty in the transit time determination was very small. Using a new method of computational analysis, Biswas and ten Seldam (1992) derived the equation of state and heat capacity for methane at lower temperatures ($-125-25\,^{\circ}$ C) and at greater pressures than any previous comprehensive study: up to 1000 MPa. Using the stepwise construction of p-T isochores, densities were predicted with an uncertainty no greater than 0.14%. Results were in agreement with those of Setzmann and Wagner, but the difference in the results increased with decreasing temperature. # 5. Work by Russians and Those of the Former Soviet Block Countries (1950s through 1980s) The published work of the former Soviet block countries is somewhat difficult to access, as a substantial portion is in Russian, with some documents being unavailable through Western sources. An overview of some of the broad-ranging results follows in chronological sequence. The careful reader is referred to Melikhov (1982) for the most thorough previous review (albeit in Russian) of partially relevant subject matter. Also worthwhile is the annual collection Ul'trazvuk i Termodinamicheskie Svoitsva Veshchestva, (Kurskiæi Gosudarstvennyæi Pedagogicheskiæi Institut); the collected editions of Ul'trazvuk i Fiziko-chimicheskie Svoitsva Veshchestva; as well as the periodical Nauchnye Trudy (Kurskiæi Gosudarstvennyæi Pedagogicheskiæi Institut. Early texts of historical interest include Kudryavtsev (1952) and Suslov and Kudryavtsev (1955). Nozdrev's text *The Use of Ultrasonics in Molecular Physics* appeared in English in 1965 [Nozdrev (1965)]. This work, a translation from the Russian, contained the results of several previous years of research from the combined laboratories of molecular acoustics of the N. K. Krupski Moscow Provincial Pedagogical Institute and of Molecular Physics of the University of Moscow. Pressurization vessels capable of achieving pressures up to 40.5 MPa and temperatures up to 600 °C were available. However, relevant studies were primarily concerned with the variation of the speed of sound as a function of temperature in organic liquids at their saturated vapor pressures. Liquids so studied included the aliphatic and aromatic hydrocarbons, acetates, formates, monohydric alcohols, and halogenated benzenes. The few studies directly relating sound speed to pressure were performed only in organic vapors and gases. Otpuschennikov, Badalyan, Shoitov and a host of other Russians began publishing in the late 1960s and early 1970s, primarily through work accomplished at the Kursk State Pedagogical Institute under Otpuschennikov's direction. Shoitov and Otpushchennikov (1968) reported sound speed in n- and iso-butyl alcohol at pressures up to 50 MPa and temperatures between 50 and 110 °C. These results were compared with results for nine other liquids from the literature to show that a linear relation exists between pressure and sound speed at constant temperature. Badalyan, Otpushchennikov, and Shoitov (1970) provided experimental results for the speed of sound in n-octane and n-decane at pressures up to 118 MPa and temperatures between 30 and 140 °C. The speed was found to be nonlinear along isotherms. Badalyan, Otpushchennikov, and Shoitov (1971) provided results for the measurement of sound speed in 1-nonene, 1-octene and 1-decene at temperatures between 30 and 130 °C and pressures up to 118 MPa. An empirical equation was found to describe the temperature and pressure variation. Otpushchennikov et al. (1974b) described a new type of ultrasound system and provided results for benzene up to 100 MPa, and for diethyl ether and isopropyl alcohol on the saturation line. An equation was derived to describe the relationships between the sound speed and pressure and density. Otpushchennikov et al. (1974a) described investigations into the speed of sound in n-pentane at pressures up to 203 MPa. Sysoev, Otpushchennikov, and Badalyan (1976); Sysoev and Otpuschennikov (1976a) (1976b); Sysoev and Otpuschennikov (1977); and Sysoev (1977) described the thermodynamic properties of various alcohols based upon experimental results for the speed of sound at pressures to 990 MPa. [Sysoev's equipment was described in Sysoev and Otpuschennikov (1976a), which included some data for n-propyl and *n*-butyl alcohol.] Sysoev and Otpuschennikov (1979) provided tabular results for similar speed-of-sound experiments iso-propanol, n-pentanol, n-hexanol, n-heptanol, n-dodecanol, 1,3-propandial, diethyl ether, carbon tetrachloride, and polymethylsiloxane (PMS-1000). Belinskii and Ikramov (1973) published a comprehensive investigation of the propagation speed and coefficient of absorption of ultrasound, along with the shear viscosity, density, and dielectric constant of n-pentane at pressures from 0 to 784 MPa along the 20, 30, and 40 °C isotherms. The experimental results were used to calculate the nonlinear parameters $$Ra = \left[\frac{\partial \ln c}{\partial \ln \rho}\right]_T$$, $\Gamma_{ad} = \frac{\partial (\rho c^2)}{\partial P}$ as well as the activation energies of the shear and bulk viscosities. Atoyan and Mamedov (1975a) (1975b) published results for methylhexylketone using a new method of compression that allowed for broader region of ultrasonic parameter measurement. Conducted at temperatures from 0 to 200 °C with pressures from 0.1 to 16.2 MPa, the speed of sound and the density increased exponentially with pressure, and the coefficient of absorption decreased exponentially with pressure. Kagramanyan and Badalyan (1978) described experimental apparatus for the measurement of the speed of sound in liquids at pressures up to 203 MPa at temperatures ranging from 30 to 100 °C with error of no more than 0.2%. The speed of sound in *n*-hexane and polyethylsiloxane-2 were examined as a function of pressure. Kagramanyan continued on to publish several other studies of polyethylsiloxanes as a function of pressure with Badalyan and others. These studies included Kagramanyan, Badalyan and Otpushchennikov (1978); Kagramanyan, Badalyan (1979); Kagramanyan and Badalyan (1979); Kagramanyan and Badalyan (1983); Kagramanyan and Badalyan (1983b)—this later work included a study of polymethylsiloxanes. Pevnyi and Otpushchennikov (1980a) provided information as to an experimental apparatus for studying acoustic and viscosity properties of liquids over a wide range of temperatures and pressures. Results for *iso*-propanol, *n*-butanol, benzol, and toluol were provided. Pevnyi and Otpuschennikov (1980b) provided sound speed for dibutyl, dipropyl and di-iso-propyl ether, as well as n-hexyl alcohol at pressures up to 800 MPa. In 1981 Pevnyi and Otpuschennikov published results for ultrasonic speed in a nonassociative liquid butylphenyl—for pressures up to 800 MPa. The results were exactly those expected of a nonassociated organic liquid based upon the 1976 study of Sysoev and Otpuschennikov. Pevnyi (1983) provided similar results for an experimental study of the ultrasound propagation speed in dialyl ether. In the work of other researchers: Guseinov and Klimova (1983) published a study of the speed of sound in amyl proprionate at pressures to 50 MPa. Makhno et al. (1985) studied the thermodynamic characteristics of secondary butylbenzene from 0 to 245 MPa at temperatures between 40 and 180 °C. Tsydypov and Otpuschennikov (1981) studied decalin at pressures of up to 250 MPa at temperatures between 17 and 177°C. Melikhov *et al.* (1976) began simply by studying the speed of sound in *n*-hexane at pressures to 300 MPa, while Melikhov *et al.* (1979) studied the speed of sound in *n*-hexane at pressures up to 588.5 MPa. Melikhov (1985) involved a much more comprehensive study of the speed of sound as a function of pressure in 12 polyatomic liquids: *n*-pentane, *n*-hexane, *n*-heptane, *n*-octane, *n*-nonane, *n*-decane, *n*-undecane, *n*-dodecane, 1-octene, 1-decene, benzene, and cyclohexane. Temperatures ranged from 30 to 160 °C, and pressures to 600 MPa. In one of the last publications of the Kursk State Pedagogical Institute, Verveyko and Melnikov (1989) published a study of the speed of sound in benzene, toluene, chlorobenzene, fluorobenzene, iodobenzene, 2,4-dibromotoluene, 2,4-dichlorotoluene, iodotoluene, and chlorotoluene at pressures to 600 MPa and temperatures between 20 and 150 °C. With the crumbling of the Berlin Wall and the subsequent passing of Communism in the former Soviet Union, the phenomenal output of the Kursk State Pedagogical Institute was abruptly halted. No studies were published in this area after 1989. ## 6. Takagi and Co-Workers at the Kyoto Institute of Technology (1968 through Present); Refrigerants Takagi and his frequent collaborator, Teranishi, of the Kyoto Institute of Technology, instituted a number of studies of a variety of liquids and liquid mixtures—the group's work is so prolific as to merit separate mention. Takagi's earliest work was performed with Makita [Makita and Takagi (1968)] at Kobe University: this work examined the speed of sound in
benzene and carbon tetrachloride to pressures of up to 213 and 253 MPa, respectively. Takagi (1975) studied sound speeds in chlorobenzene and nitrobenzene under pressures up to 210 MPa at temperatures from 10 to 60 °C. Takagi (1976) examined the speed of sound in aniline and cyclohexane under similar conditions. Ultrasonic speed at a constant temperature was found to increase parabolically with increasing pressure in all four liquids. Using the measured values of sound speed and PVT relations reported in the literature, the adiabatic compressibility, specific heat ratio, and specific heat at constant pressure were determined with a high degree of accuracy. Takagi (1978a) studied the speed of ultrasound and density of liquid n-alkanes under similar pressure and temperature conditions. The speed of sound for each of the three liquids studied-n-hexane, n-heptane and n-octane-increased with increasing pressure. The values of $(\partial c/\partial P)_T$ at atmospheric pressure varied slightly, but converged to nearly a single value at pressures higher than 100 MPa. Takagi (1978b) (1978c) and found that ultrasonic speed in the pure components and their mixtures increased parabolically with increasing pressure. Densities, isothermal and adiabatic compressibilities, and the expansion coefficient as a function of pressure were calculated using the ultrasonic results. Takagi (1980b) explored the speed of sound in benzene+cyclohexane under pressures of up to 200 MPa. Curves of ultrasonic speed against mole fraction had a minimum in all pressure ranges. The mole fraction x_{min} at the minimum shifted towards benzene with increasing pressure. In that same year (Takagi 1980a) measured the ultrasonic speeds of benzene+aniline and chlorobenzene+aniline at pressures from 100 kPa to 210 MPa for a temperature range of 0-102 °C. Using the measured ultrasonic speeds and calculated densities, the isentropic and isothermal compressibilities were derived. Takagi (1981) studied the ultrasonic speeds and thermodynamics of benzene+an isomeric xylene at pressures up to 200 MPa at a temperature of $30 \,^{\circ}$ C. When the values at x = 0.5 were plotted against pressure, the curve for (benzene +p-xylene) exhibited a smaller pressure dependence than that for (benzene + o-xylene), or (benzene + m-xylene). In 1982, Takagi and Teranishi reported in two studies the results for ultrasonic speed and thermodynamic properties of (benzene + bromobenzene) (benzene+chlorobenzene), (1982a), and (benzene+nitrobenzene) (1982b) at pressures up to 200 MPa. Takagi published three papers with Teranishi in 1984 on the study of ultrasonic speeds and densities of benzene, toluene, (chlorobenzene+nitrobenzene), (chlorobenzene+bromobenzene) at pressures up to 200 MPa and temperatures ranging from 20 to 40 °C. The pair went on to publish three more papers in 1985 [Takagi and Teranishi (1985a), (1985b), (1985c)] on the study of ultrasonic speeds and thermodynamics for binary solutions of n-alkanes, (toluene + o-xylene), (toluene + aniline), and poly(dimethylsiloxane) with pressures up to 200 MPa. Liquid *n*-alkanes studied included n-hexane + n-decane, *n*-octane +n-dodecane and n-decane +n-tetradecane. Results were used to calculate thermodynamic properties, and to provide clues to the understanding of the character of binary solutions under high pressure. Takagi and Teranishi (1986) studied sound speed in dichlorotetrafluoroethane-R114-at pressures up to 50 MPa within the temperature range 10-50 °C. A new, more accurate and higher pressure (up to 200 MPa) apparatus was devised and described in 1987 [Takagi and Teranishi (1987a)]. A subsequent set of papers [Takagi and Teranishi (1987b); Takagi and Teranishi (1988a) and (1988b)]; along with Takagi et al. (1989a) studied the speed of sound in mixtures of monochlorodifluoromethane and monochloropentafluorethane, including the mixture commonly known as R502. These mixtures were measured at pressures up to 51 MPa within the temperature range 10–100 °C. (Since these fluids are considered environmentally friendly, their thermodynamic properties are important to the refrigeration industry.) Comparisons were made between the experimental quantity and estimates of the speed of sound as a function of temperature, pressure, and mole fraction obtained from various empirical equations of state applicable to refrigerants. Of primary interest was the variation of adiabatic compressibility κ_s , with temperature and pressure. This value can be obtained from measurements of the speed of sound u and the density ρ by use of the equation $$\kappa_s = 1/\rho u^2$$. This method of determining κ_s was first published by the same authors in a 1987 work describing a new apparatus that allowed for an easier method, the "sing-around," of accurately measuring ultrasonic speed in compressed liquids up to 200 MPa. "Sing-around" means that the outgoing ultrasonic pulse is reflected back and also subsequently received by the same ultrasonic transducer. Using the sing-around method, Takagi *et al.* (1989b) measured ultrasonic speed in tetramethysilane, tetraethysilane, and tetraethoxsilane with temperatures from 10 to $100\,^{\circ}$ C at pressures up to 200 MPa. The results for ultrasonic speed correlated well with intermolecular free length. Ultrasonic speeds were measured in liq- uid trichlorofluoromethane, 1,1-dichloro-1,2,2-trifluoroethane (Takagi 1991), and 1,2-dichloro-1,2,2-fluoroethane [Takagi, Kusunoki, and Hongo (1992)]. As a result of these studies, it was suggested that ultrasonic speeds were high for spherical molecules due to tight packing. Ultrasonic speeds were measured in pentafluoropropyl, tetrafluoropropyl, and trifluoroethyl alcohols [Takagi and Noguchi (1992)]. The findings showed these alcohols exhibited lower speeds and less pressure dependency than did the primary alcohols. Takagi (1993) examined ultrasonic speeds in liquid difluoromethane under pressures ranging from the saturated vapor pressure to about 35 MPa, at temperatures from -30 to 100 °C. The results were compared with those for CHClF₂ and CF₃CH₂F. Ultrasonic speeds were also studied in 1,1-dichloro-1-fluoroethane for pressures up to 50 MPa with temperature ranging from 10 to 100 °C [Takagi and Hongo (1993)]. In 1994, Takagi released results for a similar work on trichloromethane and dichloromethane [Takagi (1994a)]. The ultrasonic speeds in these liquids were found to have stronger pressure and temperature dependencies than that of tetrachloromethane, which has a spherical molecular structure. A subsequent paper [Takagi (1996a)] examined ultrasonic speeds in compressed liquid and vapor pressures for 1,1,1,2-tetrafluoroethane (CF₃CH₂F) between −30 and 60 °C at pressures ranging from near the saturation line to about 30 MPa. The measurements were made using a sing-around technique employing a fixed path acoustic interferometer at 2 MHz. Ultrasonic speeds for the saturated liquid were estimated to within ± 1 m/s. Results were compared with studies of Guedes and Zollweg (1992) and the previously unpublished work of Vstushaninc and Grebenkov of the Moscow Power Engineering Institute. Takagi (1996b) studied the speed of sound in pentafluoroethane from the saturation line to about 30 MPa, with temperatures from -30 to 60 °C. An interesting review article, unfortunately in Japanese, was published in 1994 [Takagi (1994b)]. This article reviewed experimental techniques for measuring ultrasonic speed, its behavior in liquids at high pressures, and the estimation of the liquid density from the speed data. The temperature and pressure dependencies of ultrasonic speed in halogenated benzenes were discussed. As a new attempt to estimate density from speed of sound data, the liquid molar volume for these substances was derived by means of the Peng–Robinson equation of state with reasonable accuracy. Takagi (1997b) explored ultrasonic speeds in the liquid phase for binary mixtures of pentafluoroethane (HFC-125) and 1,1,1,2-tetrafluoroethane (HFC-134a), which are among those binary/ternary mixtures of hydrofluorocarbons (HFCs) that have been selected as the systems suitable for the replacements of chlorodifluoromethane (CHClF2, HCFC-22) and the azeotropic mixture CHClF2/CClF2CF3 (R502). It was noted that the treatment of refrigerant mixtures is extremely complicated, and therefore accurate data on the thermophysical properties, especially on the composition effects, are much in demand. Results covered temperatures ranging from -30 to $60\,^{\circ}\text{C}$ and from near the saturated pressure to about 30 MPa. The values for the speed of sound were found to increase monotonically with increasing pressure: measurements taken near the saturation line showed large pressure effects on the speed of sound and on $(\partial u/\partial p)_T$, especially in the high-temperature region—a result similar to that of pure substances. In the case of refrigerants, the thermophysical properties at vapor-liquid equilibria are important for system design. Therefore, for this later study, Takagi conveniently measured the bubble point pressure for the mixture by using the phenomenon of acoustic absorption observed in the measurement of the speed of sound. Ultrasonic speeds were further examined at pressures up to 30 MPa in liquid 1,1,1trifluorethane [Takagi (1997a)] and 1,1,1,2,2-pentafluoro-3,3-dichloropropane and 1,1,2,2,3-pentafluoro-1,3dichloropropane [Takagi (1998)]. Takagi's efforts continue at present. He is the most longlived and prolific researcher in the subject area of this review. # 7. Tribological and Petroleum Industry Studies Related to Oils The study of acoustical parameters as a function of pressure in oils is an area of great importance to both tribological issues and the petroleum industry. An overview of this area is provided here, with a discussion of oil studies using the Brillouin technique being deferred to Sec. 8. In the earliest substantive
work in this area, Matteson (1938) developed a method for determining the speed of pressure waves in petroleum oils as a function of adiabatic compressibility. Two years later, Matteson and Vogt (1940) experimentally measured the the speed of sound in thirty seven oils at 38 °C and atmospheric pressure, and five oils with a temperature range of 14–99 °C and pressures from 3.5 to 41.4 MPa. Barlow and Lamb (1959), (1967), Barlow et al. (1964), (1967a), (1967b), (1972), (1973), used their experimental results to verify a viscoelastic model based on the parallel association between a Newtonian fluid impedance and an elastic solid impedance. In other efforts, Philippoff (1963) ran experiments up to 100 MPa on multiple oils and polymers applying a technique developed by Mason (1947). The pressure influence on viscosity and elasticity parameters was compared, and it was noted that viscoelastic behavior was mainly governed by viscosity variations. Houck and Heydemann (1971) (vide infra) studied aviation instrument oil and its mixture with 2-methylbutane. Collings and McLaughlin (1972) reached 0.7 GPa on pure liquids. In the same frequency domain (60 kHz), Rein et al. (1972) reported good correlation between their ultrasonic results and low shear rate results for temperatures up to 150 °C. Hutton and Phillips (1972) and Hutton et al. (1978) published results obtained in shear and in compression on various liquids. The zero frequency shear viscosity and the infinite frequency shear modulus were given as functions of pressure and temperature. In 1986, Bezot et al. (1986) employed a light scattering technique to determine sound speed in the synthetic oil 5P4E at pressures up to 200 MPa with temperatures of 26–59 °C. Ultrasonic speed was shown to increase linearly with pressure. Wang et al. (1988) published results of a series of experiments pertaining to the speed of sound in 8 dead crude oils, 2 refined petroleum hydrocarbons, and 1 live oil. The speed of sound in live oils were found to be lowered by the gas in solution, but the temperature and pressure behaviors remained similar to those of dead oils without gas. Fujishiro et al. (1992), using a newly developed high-presure diamond-anvil cell, determined sound speed with an inferometer at approximately 20 °C for benzene, castor oil, ethanol, and BCCM (bicyclohexylcychlohexylmethane) at atmospheric pressure and up to 2400 and 6000 MPa, respectively, for ethanol and methanol. Vergne and Roche (1991) published results obtained for the speed of sound as a function of pressure obtained through the use of a new apparatus based on the falling body viscometer principle. Results were shown for highly refined naphtenic mineral oil and silicone fluid (tetrachlorophenylmethylpolysiloxane). Pressures were varied up to 700 MPa and temperatures ranged from 25 to 150 °C. The experiments were used primarily to obtain viscosity and compressibility measurements; little detail was provided on the acoustical apparatus used. Earlier results involving the study of the complex viscosity of polymer oil systems under different temperatures and hydrostatic pressures include an interesting study by Philippoff (1963), which involved the use of a torsionally vibrating quartz crystal. Hutton et al. (1978) studied the rheological properties of liquid lubricants, with some results involving ultrasonic speed and absorption. In 1990, Berthe and Vergne [Berth and Vergne (1990)] published a comprehensive review of high-pressure rheology for high pressure lubrication, which included some of the results mentioned above. Ye et al. (1992b) provided an overview of the burgeoning number of experimental studies for ultrasound speed in pure hydrocarbons, and compared the results of these studies with the values calculated by means of six different equations of state. Substances studied included linear alkanes from n- C_3 to n-C₁₆, benzene, toluene, and cyclohexane. Ye, et al.'s own previous work studying n-decane and n-hexadecane at pressures of up to 60 and 70 MPa, respectively, was also included in the study [Ye et al. (1990)]. A study of the speed of sound in binary mixtures was published separately [Ye et al. (1992a)]. This later work involved experimental determinations of the speed of sound for mixtures at various concentrations of methane and n-hexadecane, and also of carbon dioxide and n-hexadecane, forming particularly asymmetric mixtures. Experimentation also included moderately asymmetric mixtures of n-hexane and n-hexadecane. Various mixing rules were tested and, in particular, rules were tested for pseudocritical parameters by combination of critical properties of components. Ye et al. (1991) discussed results for binary mixtures of methane with hexadecane and carbon dioxide with hexadecane. Daridon, Lagourette, and Xans (1994) devised an experimental system based on pulse-echo ultrasonics for the determination of density, ultrasonic speed, and phase equilibria over a wide range of pressures. This system was particularly well suited for investigating the type of high pressure, high temperature conditions observed in deep oil reservoirs. Results were presented for experiments conducted on a binary mixture of nitrogen and octane between its saturation pressure and 100 MPa at temperatures ranging between 30 and 100 °C. Related work in studying sound speed in liquid and gas mixtures, including in particular a study of the speed of sound in *n*-octane, was detailed in Daridon (1994). In a subsequent series of studies, a variety of liquids of interest to the petroleum industry was studied. Daridon et al. (1996) presented ultrasonic speed measurements in a hyperbaric reservoir fluid between its saturation pressure and 120 MPa, in a range from 40 to 180 °C. Daridon, Lagourette, and Labes (1996) presented speed of sound measurements on three mixtures of the ternary system methane+carbon dioxide + normal haxadecane in pressure ranges of 12-70 MPa, and in temperature ranges from 40 to 120 °C. These measurements were used to evaluate the isothermal and isentropic compressibilities up to 70 MPa from lower pressure density data. Daridon and Lagourette (1996) presented results for ultrasonic speeds in a methane+propane+octane ternary mixture up to 100 MPa and at temperatures from 20 to 120 °C, which allowed evaluation of vapor-liquid phase boundary, and density and isothermal compressibility up to 100 MPa from lower pressure data. Daridon, Lagourette, and Xans (1998) detailed results from experiments involving the measurement of ultrasonic speed of sound in pressure ranges of 0.1–150 MPa at temperatures ranging from 20 to 100 °C in real and a synthetic heavy cut (petroleum distillation fraction). The sound speed measurements were then used to generate density data by integrating the inverse of the square sound speed with respect to pressure. The isentropic compressibility could then be deduced from the simultaneous knowledge of ultrasonic speed and density. Finally, the acoustic measurements were used for the indirect determination of the isothermal compressibility. In another recent paper [Daridon, Lagrabette, Lagourette (1998d)] isentropic and isothermal compressibilities were obtained from ultrasonic speed measurements on two synthetic systems which were representative of distillation cuts with high bubble points ($T=247\,^{\circ}\mathrm{C}$ and $T=300\,^{\circ}\mathrm{C}$, respectively). The first system (with composition expressed in mass fraction) $0.40\mathrm{C}_{13}\mathrm{H}_{28}+0.35\mathrm{C}_{13}\mathrm{H}_{26}+0.25\mathrm{C}_{13}\mathrm{H}_{20}$, was investigated at (absolute) pressures ranging from 0.1 to 150 MPa in temperatures ranging from 20 to $100\,^{\circ}\mathrm{C}$. The second system, $0.40\mathrm{C}_{17}\mathrm{H}_{36}+0.35\mathrm{C}_{16}\mathrm{H}_{32}+0.25\mathrm{C}_{16}\mathrm{H}_{26}$, was investigated at pressures up to $100\,^{\circ}\mathrm{C}$. Yet another paper in this prolific series [Daridon *et al.* (1998b)] studied the speed of sound in liquid n-hexane from 20 to 100 °C at pressures up to 150 MPa. The data were then used to evaluate isentropic and isothermal compressibilities. The speed-of-sound measurements, as well as the related compressibility coefficients, compared well with previous studies. Daridon et al. (1998e) studied ultrasonic speed measurements under pressure on three reservoir fluids highly dissimilar in both composition and nature. The most appropriate equation of state-mixing rule combinations were identified for predicting thermophysical properties of these fluids. Additionally, the influence of the number of cuts and the mode of grouping on speed of sound calculations was examined. A comparative analysis between measurement and theory showed that the Lee-Kesler model was very satisfactory at even the highest pressures measured: 120 MPa. Daridon et al. (1998a) reported speed of sound measurements for three ternary or quaternary synthetic systems over temperatures ranging between 20 and 100 °C, and at pressures ranging up to 150 MPa. Finally, Goold, Bennell and Jones (1996) published a study on the effect of pressure and temperature on sound speed measurements in spermaceti oil. Pressure ranges—from 0.1 to 9.1 MPa—simulated those likely to be experienced by a sperm whale during a dive to 900 m. The speed of sound was found to increase linearly with increasing pressure, and to decrease nonlinearly with increasing temperature. There was no sudden change in sound speed as the oil changed phase from liquid to solid. A least-squares multiple polynomial regression analysis produced a practical equation for the prediction of sound speed in spermaceti oil as a function of temperature and pressure # 8. Brillouin Scattering Experiments (1980s through Present) The theory of Brillouin scattering from condensed matter is available in several textbooks and review articles. [Berne and Pecora (1976); Chu (1974); Boon and Yip (1976); Fluery and Boon (1973); Dil (1982)].
In essence, from the analysis of the Rayleigh–Brillouin spectra of scattered light one can determine the following quantity: Brillouin shift= $$\Delta \nu_B = \pm \frac{2n_I \nu_s}{\lambda_0} \sin(\theta/2)$$, where ν_s is the sound speed, θ is the scattering angle, λ_0 is the wavelength of the incident light, and n_l is the index of refraction of the medium. Determination of the speed of sound, $\nu_s(P)$, from the above equation is not a simple matter, since it requires knowledge of $n_l(P,T)$. This latter quantity is itself formidable to find. However, when the incident light beam and the detected scattered light beam are optically arranged symmetric to the scattering volume, the above equation reduces to $$\Delta \nu_B = \pm \frac{\sqrt{2}}{\lambda_0} \nu_s.$$ Through this relationship, the sound speed in a liquid can be readily determined experimentally from Brillouin shifts. In one of the earliest works in Brillouin scattering, Stith et al. (1974) measured hypersound speeds in carbon disulfide, acetone, and benzene at 27 °C with pressure up to 100 MPa. For this range the hypersonic speeds in carbon disulfide and acetone increased linearly with pressure. Similar results were obtained for benzene below 41 MPa, but the slope tapered off at higher pressures due to vibrational relaxation. This early study was furthered by the 1983 work of Asenbaum and Hochheimer [Asenbaum and Hochheimer (1983), who studied the hypersound velocity and energy relaxation time of benzene as a function of pressure up to 130 MPa, with temperatures from 25 to 70 °C. The results for hypersound velocity were in agreement with the earlier work of Medina and O'Shea (1977), while the data for relaxation time was in good agreement with Einwohner and Adler's model (1968) for binary collision. In the work of Shimizu, Sasaki, and Ishidate (1987), Brillouin scattering was measured at room temperature in liquid and solid CS_2 in a diamond anvil cell up to 7000 MPa. In the liquid phase, the acoustic velocity and the refractive index were determined as a function: the equation of state was determined to be $\rho = 0.206P^{0.40} + 1.144(100 \text{ MPa} \leq P \leq 1300 \text{ MPa})$ with density ρ in g/cm³ and the pressure P in kbar. This work was followed by that of Brown et al. (1988), which investigated the speed of sound and equations of state for methanol and ethanol in a diamond-anvil cell at pressures up to 6.8 GPa. In a series of studies initiated at the University of Oslo in the late 1980s, Himadri Bohidar examined the pressure dependence of sound velocity for a variety of liquids. In Bohidar *et al.* (1987), experimental results were least-squares fitted to a theoretical model for sound speed as a function of pressure, based on a derivation from the modified Tait equation: $$\nu_s(P) = A_0 + A_1 P + A_2 P^2$$, where $A_0 = \nu_0$ (the sound velocity at 1 bar), $A_1/A_0 = (\alpha - \beta_{T0})/2$, and $A_2/A_0 = \frac{1}{4}[(n+\frac{1}{2})\beta_{T0}^2 - \alpha\beta_{T0}]$. (In the latter expressions, β_{T0} was the isothermal compressibility at 100 kPa, n was the index of refraction of the liquid at 100 kPa, and α the normalized first pressure derivative of the bulk modulus.) In a 1988 study [Bohidar (1988a)], the sound velocity was found to increase by about 35% in carbon tetrachloride, acetic acid, isopropyl alcohol, and ethanol as the pressure was raised from 1 to approximately 82.5 MPa at a temperature of 20 °C. For benzene, hexane, methanol, and toluene, the sound speed increased by about 20% over that range. The maximum increase was 40%, for acetone. The smallest increase was in water, slightly less than 20%. No specific trend with respect to the dipole nature of the liquids (associated or nonassociated) was observed. For all liquids, the sound speed increased nonlinearly with applied pressure. In Bohidar's next study (1988b), the Brillouin scattering technique was used to measure the pressure dependence of sound speed in model oil samples (each containing 5-hydrocarbon liquids) at 20 °C. Experimental results were reported on two blends of model oil, each containing a mixture of *n*-heptane, *n*-tetradecane, cyclohexane, benzene, and toluene in different volume fractions. Based upon the difference in adiabatic compressibility between the two oils, the increase in the sound velocity with pressure (which took a slightly different form in each of the model oils) was found to be due to the increase in the adiabatic bulk modulus of these oil blends. There were no previous experimental results with which these findings could have been compared. Later studies included the pressure dependence of the speed of sound in binary liquids: acetic acid+ethanol, n-propanol + hexane, benzene + acetone, *n*-propanol +toluene, hexane+CCl₄, and methanol+water [Bohidar (1989b)]. Bohidar [(1989a), (1989b)] studied the pressure dependence of hypersonic impedance (Z_p) and specific heat ratio (γ) for ten organic liquids, six binary liquids, and two model oils. The study, conducted at 20 °C with pressure from 0.1 to 80 MPa, found large changes in both Z_p and γ ; there was no direct correlation found with respect to the associative nature of the liquids. Surprisingly, Bohidar's study of binary liquids resulted in nearly identical percentage increases of the hypersonic impedance with pressure, regardless of combination or percentage mixture. Very dilute solutions of macromolecules were also studied, including bovine serum albumin, insulin, and polystyrene [Bohidar (1989c)]. Changing focus to other researchers of the time, Lee *et al.* (1990) studied the LA phonon velocity in methanol at pressures up to 8.4 GPa. The pressure dependence of the LA phonon lifetimes was obtained from the linewidth of the measured Brillouin peaks. From backscattering experiments, the normalized phonon attenuation was found to be a decreasing function of pressure. Nakumura et al. (1991) used the Brillouin scattering method to determine sound velocities in lubricating oils at pressures above 1 GPa. In the pressure range of this study fluids could no longer be modeled as Newtonian. For lubricants with long flexible molecular chain structures, the data coincided with Dowson's equation up to 1 GPa, but the relative density was increased more than expected beyond 1 GPa. Nakamura et al. (1994) focused on paraffinic oil and napthenic oil at pressures above 1 GPa using a diamond anvil cell with a Brillouin scattering spectra of both 90° and 180°. Another diamond-anvil cell, similar to that of Bohidar, was used by Nakamura, Fujishiro and Tamura (1995a) to study sound speed via Brillouin scattering in alcohols, hydrocarbons, and synthetic lubricants under pressures up to 6000 MPa. The sound speed versus pressure relationship for methanol obtained up to the pressure of 6000 MPa was very close to existing data, with less dispersion. Normal heptane and methylcyclohexane showed a discontinuity of sound speed at around 1500 MPa, which was the result of crystallization of the sample liquids. With n-heptane, sound speeds of both longitudinal and transverse mode were obtained. Pressure-sound speed relationships of naphthenic oils were expressed by two lines intersecting at about 1000 MPa, which agrees with the glass transition point of the existing data. In a later study [Nakamura et al. (1995b)], Brillouin scattering spectra and their transverse modes were measured for paraffinic and napthenic synthetic lubricants. Bak and Sooryakuma (1994) published a Brillouin scattering study involving the pressure dependence of the speed of sound in a methanol–ethanol solution. Pressures up to 8.1 GPa were studied: the results agreed well with estimates experimentally determined by Brown *et al.* (1988) and implicitly determined by Polian *et al.* (1982). Shimizu *et al.* (1996) studied the acoustic velocities independant direction, refractive index, elastic constants, and elastic anisotropy of liquid and solid methane at pressures up to 5 GPa. Along a similar vein, Sasaki, Nakashima, and Shimizu (1996) determined the three elastic constants in the orientationally disordered solid phase of methane. The velocity of the slow transverse acoustic mode in the $\langle 110 \rangle$ direction was found to be insensitive to pressure as compared with other velocities, which led to the tentative conclusion that the rotation–translation coupling has a strong pressure dependence. # 9. Thermodynamic Methods of *B/A* Measurement The nonlinearity parameter B/A can be expressed through thermodynamic expansion as the sum of two terms [Beyer (1960)]: a pressure derivative term (B/A)', which is the dominant part of the expression, and a temperature derivative term (B/A)'' $$\frac{B}{A} = \rho_0 c_0 \left(\frac{\partial c}{\partial p}\right)_{\mathrm{T}} + \frac{\beta T \rho_0}{c_p} \left(\frac{\partial c}{\partial T}\right)_{p} = \left(\frac{B'}{A}\right) + \left(\frac{B''}{A}\right).$$ Here, ρ_0 is the undisturbed density, c_0 is the speed of sound at specified conditions, $(\partial c/\partial p)_T$ is the change of sound speed with pressure at constant temperature, β is the volume coefficient of thermal expansion, T is the absolute temperature, c_p is the specific heat at constant pressure, and $(\partial c/\partial T)_p$ is the change of sound speed with temperature at constant pressure. The method of measurement based on this equation was first suggested by Coppens *et al.* (1965) for use with liquids. Of interest to this review, the $(\partial c/\partial p)_T$ term has been measured in a variety of liquids pursuant to the calculation of the B/A parameter. It is regrettable that, although measurements are taken of sound speed as a function of pressure in many of these experiments, the results are rarely tabulated as such. Instead, either a single $(\partial c/\partial p)_T$ term, or the final calculated B/A value itself, is published from
experimentally obtained results. As such, only an introduction to the broad range of B/A parameter literature is provided here. A good representative work in this area is that of Sarvazyan, Chalikian, and Dunn (1990). In this study, a precision ultrasonic velocimeter and a new differential method of calculation of specific concentration increments were employed to study the nonlinear acoustic properties of aqueous solutions of ten amino acids and six proteins. Values of $\Delta(\partial c/\partial p)_T$ were determined by measuring c (the speed of sound) at 0.1, 5, 10, 15, and 20 MPa. The measurements of sound speed in the solutions at the five pressures allowed determination of the dependence of the sound speed on pressure with "high accuracy" and calculation of the initial slope $\Delta(\partial c/\partial p)_T$. These explicit results were not provided in the published findings, since the focus of the paper was the strong influence of the character of the solute–solvent interaction on the B/A parameter. In an example involving the B/A' parameter, earlier work involving ultrasonic speed and B/A' for 1-propanol were furthered by Hagelberg (1970). In this study, conducted at 30 °C with a pressure range to 980 MPa, the speed increased and the B/A' parameter decreased as functions of pressure. The results for ultrasonic speed corroborated the earlier work of Wilson and Bradley. Zhang and Dunn (1991) pressurized samples of various liquids, including distilled water, 25% dextrose, and ethylene glycol, to 10 MPa. The speed of sound was measured, and then the pressure vessel was allowed to rapidly (\sim 1 s) depressurize to approximate an adiabatic process. The change in speed so determined was used to calculate the B/A values, which were published in tabulated form. Experimentally determined sound speeds as a function of pressure and calculated values for $(\partial c/\partial p)_T$ were not provided in the published results. An interesting method using an acoustic interferometer was used to measure the small changes in sound speed that accompany a rapid hydrostatic pressure change of between 1 and 2 atm was developed by Everbach and Apfel (1995). Average accuracies of 0.85% were found to be attainable with this method. The acoustic nonlinearity parameter B/A of several aqueous buffers, protein solutions, lipid oils, and emulsions was reported, with some intermediate values (e.g., density and sound speed) reported as a function of temperature, but not of pressure. ### 10. Conclusions and Further Work The study of acoustic parameters as a function of pressure has found great and continually increasing use in providing for convenient and highly accurate methods of obtaining parameters such as compressibility and specific heat. Data so obtained are relevant to a broad spectrum of disciplines, including petroleum and mechanical engineering, oceanography, medicine, tribology, and basic physics and chemistry. Many studies of ultrasonic speed and absorption as a function of pressure, particularly those prior to roughly 1970, suffered from poor theoretical understanding of liquids. (Indeed, although theoretical knowledge is improving, there is still a problem in this area.) Experimental values received from the mid 1950s on could be profitably reanalyzed in light of a more modern understanding of liquids. As the companion review [Oakley *et al.* (2003)] explains, even today there is a lack of a unified theory for experimental results involving the speed of sound in organic liquids. Reviews of the various types of instrumentation used in the studies mentioned in this paper would be very valuable. Such a study could point out the advantages and disadvantages of the many different devices and techniques currently (and previously) in use, with an aim of clarifying the devices and techniques that might be appropriate to different pressure regimes and different liquids under study. (The single such review in the literature [Takagi (1994a)], is in Japanese.) In many common liquids, ultrasonic parameters such as sound speed and absorption are not exceptionally sensitive to the absolute hydrostatic pressure of a liquid. Sound speed generally increases with increasing pressure, while absorption decreases with increasing pressure. Relaxation frequency however, can increase, decrease, or remain unchanged as a function of pressure depending upon the relaxational mechanism. It should be noted that many of the studies cited in this review were conducted at isolated ultrasonic frequencies between 2 and 10 MHz. It may be appropriate for some substances to conduct further studies at differing frequencies: it would be very interesting in many cases to know the speed of sound, for example, as both a function of pressure and a function of frequency. Many substances, particularly substances common in biological processes, have not been investigated [MacDonald (1997)]. Human platelets, for example, appear to "detect" hydrostatic pressures of 26 kPa: such a pressure enhances the release of platelet factor 4 and betathromboglobulin, and increases the formation of malondialdehyde [Torsellini (1984)]. These supremely pressure sensitive substances indicate that perhaps as common a substance as blood itself may display very interesting acoustical properties as a function of pressure. Along these lines, the determination of the acoustic nonlinearity parameter (B/A), which is frequently determined in connection with biological materials, may hold relevant and useful results. It would be of great value to see tabulated results for sound speed as a function of pressure provided in future studies on the subject. The study of acoustical parameters as a function of pressure is a fundamentally important topic that has led to im- portant insights in the characterization of liquids. It is also a broad and sweeping subject that covers a startling variety of materials, methods, and insights. It is hoped that this review will provide a coherent framework for this complex subject area from which even more fruitful future studies may grow. ## 11. List of Terms $$\beta = \frac{1}{\nu} \left(\frac{\partial \nu}{\partial t} \right)_P = -\frac{1}{\rho} \left(\frac{\partial \rho}{\partial T} \right)_P = \text{coefficient of thermal expansion,}$$ $$\kappa_T = -\frac{1}{\nu} \left(\frac{\partial \nu}{\partial P} \right)_T = \frac{1}{\rho} \left(\frac{\partial \rho}{\partial P} \right)_T = \text{isothermal compressibility}$$ $$\kappa_{S} = -\frac{1}{\nu} \left(\frac{\partial \nu}{\partial P} \right)_{S} = \frac{1}{\rho} \left(\frac{\partial \rho}{\partial P} \right)_{S} = \text{adiabatic compressibility factor}$$ (bulk modulus for adiabatic compression), ρ = density, $\gamma = C_P/C_V$ C_P = specific heat at constant pressure, and C_V = specific heat at constant volume. ## 12. Acknowledgments The comments and recommendations of Dr. J.P.M. Trusler, Dr. Dipen Sinha, Dr. Toshiharu Takagi, Dr. Jean luc Daridon, Dr. B. Lagourette, and Dr. Roman Dembinski are deeply appreciated. Thanks are also given for the assistance of Michael Latcha, Jeffrey Peters, and Kris Allen. The support of the DeVlieg Foundation, the NASA/Michigan Space Grant Consortium, and the Haas Fund of Mt. Sinai Hospital in Cleveland is gratefully acknowledged. This work was supported in part through National Science Foundation Grant No. 9977859 and through a grant from the NASA/Michigan Space Consortium. TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available) | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|--|--|-------------------------------| | Acetaldehyde
(CH ₃ CHO) | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
8–15 °C | ultrasonic pulse
(3 MHz) | | Acetic acid
CH ₃ COOH) | Litovitz and Carnevale (1958)
absorption, relaxation frequency, sound speed | 155 MPa (only)
50 °C | pulse echo
(2.4 MHz) | | | Bohidar (1988a) impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a) impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | cetic acid+ethanol
CH ₃ CO ₂ H+CH ₃ CH ₂ OH) | Bohidar (1988b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a) impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | cetone
CH ₃ COCH ₃) | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
20 °C, 30 °C, and
40 °C | ultrasonic pulse
(3 MHz) | | | Stith et al. (1974) sound speed | 0.1–100 MPa
2 °C | Brillouin scattering | | | Ismagilov and Ermakov (1982) sound speed | 0.1–2.5 MPa
114–177 °C | pulse echo
(2.5 MHz) | | | Bohidar (1988a)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a) impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | cetone + benzene
CH ₃ COCH ₃ + C ₆ H ₆) | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a) impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | lbumin (bovine serum, in dilute solution) | Bohidar (1989c)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | myl propionate $C_2H_5CO_2C_5H_{11}$) | Guseinov and Klimova (1983) sound speed | 0.1−50 MPa
−63−97 °C | pulse echo | | niline
C ₆ H ₅ NH ₂) | Swanson (1934)
sound speed | 0.1–28.2 MPa
23.7 °C | interferometer
(197.7 kHz) | | | Takagi
(1976)
sound speed | 0.1–210 MPa
10–60 °C | ultrasonic pulse
(1 MHz) | | niline + benzene $C_6H_5NH_2 + C_6H_6$) | Takagi (1980a)
sound speed | 0.1–207 MPa
25 °C | pulse echo
(1 MHz) | | niline+chlorobenzene
C ₆ H ₅ NH ₂ +C ₆ H ₅ Cl) | Takagi (1980a)
sound speed | 0.1–207 MPa
25 °C | pulse echo
(1 MHz) | | niline + nitrobenzene
$C_6H_5NH_2 + C_6H_5NO_2$) | Takagi (1978b)
sound speed | 0.1–210 MPa
30 °C | pulse echo
(1 MHz) | | niline + toluene
$C_6H_5NH_2 + C_6H_5CH_3$) | Takagi and Teranishi (1985c) sound speed | 0.1–180 MPa
30 °C | ultrasonic pulse
(1 MHz) | | | | | | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s)
Focus | Pressure
Temperature range | Technique | |---|---|----------------------------------|---| | Aroclar 1254 (58% pentachlorobi-
phenyl and 42% other chlorinated biphenyls) | Hutton <i>et al.</i> (1978) absorption, sound speed, viscoelasticity | 0.1–260 MPa
-87 to 90 °C | ultrasonic pulse
(5–78 MHz) | | Benzene
(C ₆ H ₆) | Swanson (1934)
sound speed | 0.1–34.3 MPa
25.5 °C | interferometer
(193.7 kHz) | | | Biquard (1938)
sound speed | 6.6–54 MPa
18.5–20 °C | diffraction of light by ultrasound (10 MHz) | | | Biquard (1939)
sound speed | 6.6–54 MPa
18.5–20 °C | diffraction of light by ultrasound (10 MHz) | | | Mifsud and Nolle (1956) sound speed, absorption, relaxation frequency | 0.1–138 MPa
25 and 50 °C | pulse echo
(5.0 MHz) | | | Richardson and Tait (1957) sound speed, absorption | 0.1–68.9 MPa
19–40 °C | ultrasonic pulse
(3 MHz) | | | Makita and Takagi (1968)
sound speed | 0.1–253 MPa
10 and 70 °C | ultrasonic pulse
(1 MHz) | | | Collings and McLaughlin (1970) viscosity | 0.1–17.2 MPa
30–50 °C | torsional vibrating quartz (39 kHz) | | | Stith et al. (1974) sound speed | 0.1–100 MPa
27 °C | Brillouin scattering | | | Otpushchennikov et al. (1974a) sound speed | 0.1–100 MPa
50–90 °C | ultrasonic pulse
(1 and 3.5 MHz) | | | Medina and O'Shea (1977) sound speed | 0.1–328 MPa
25–75 °C | Brillouin scattering | | | Bobik (1978)
sound speed | 0.1−62 MPa,
10−190 °C | pulse echo
(2 MHz) | | | Pevnyi and Otpuschennikov (1980a) sound speed | 5.1–51 MPa
52 °C | ultrasonic pulse
(1 and 10 MHz) | | | Ismagilov and Ermakov (1982) sound speed | 0.1–2.5 MPa
120–194 °C | pulse echo
(2.5 MHz) | | | Asenbaum and Hochheimer (1983) sound speed | 0.1–130 MPa
25–70 °C | Brillouin scattering | | | Takagi and Teranishi (1984c) sound speed | 0.1–160 MPa
20, 25, and 30 °C | pulse echo
(2 MHz) | | | Melikhov (1985)
sound speed | 0.1–300 MPa
30–120 °C | pulse echo
(4 MHz) | | | Sun et al. (1987)
sound speed | 0.1–170 MPa
10–50 °C | pulse echo
(2 MHz) | | | Takagi and Teranishi (1987a) sound speed | 0.1–200 MPa
10–50 °C | pulse echo
(2 MHz) | | | Bohidar (1988a)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | | Takagim (1994)
sound speed | 0.1–200 MPa
10–50 °C | pulse echo
(2 MHz) | | n -bis (m -phenoxy phenoxy) benzene $C_{30}H_{22}O_4$) | Bezot <i>et al.</i> (1986) viscoelastic parameters | 0.1–300 MPa
20–60 °C | light scattering and
ultrasonic technique
(1 MHz) | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |---|---|--|-------------------------------| | Benzene+acetone
(C ₆ H ₆ + CH ₃ COCH ₃) | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | Benzene+aniline $C_6H_6 + C_6H_5NH_2$) | Takagi (1980a)
sound speed | 0.1–207 MPa
25 °C | pulse echo
(1 MHz) | | Senzene+bromobenzene $C_6H_6+C_6H_5Br$) | Takagi and Teranishi (1982a) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | Senzene+chlorobenzene $C_6H_6+C_6H_5Cl$) | Takagi and Teranishi (1982a) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | enzene+cyclohexane $C_6H_6+C_6H_{12}$) | Takagi and Teranishi (1980b) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | Penzene + nitrobenzene $C_6H_6 + C_6H_5NO_2$) | Takagi and Teranishi (1982b) sound speed | 0.1–200 MPa
at 30 °C
30 MPa
at 20–40 °C | pulse echo
(1 MHz) | | Senzene + toluene $C_6H_6 + C_6H_5CH$) | Takagi (1978c)
sound speed | 0.1–200 MPa
20, 30, and 40 °C | ultrasonic pulse
(1 MHz) | | enzene+an isomeric xylene $C_6H_6+C_6H_4(CH_3)_2$ | Takagi (1981)
sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | enzene $+o$ -xylene
$C_6H_6+C_6H_4(CH_3)_2$) | Takagi (1978c)
sound speed | 0.1–200 MPa
20, 30, and 40 °C | ultrasonic pulse
(1 MHz) | | tenzonitrile + nitrobenzene $C_7H_5N+C_6H_5NO_2$) | Takagi and Teranishi (1988a) sound speed | 0.1–100 MPa
25 and 30 °C | pulse echo
(2 MHz) | | romobenzene $\mathbb{C}_6 ext{H}_5 ext{Br})$ | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
22 °C | ultrasonic pulse
(3 MHz) | | Fromobenzene + benzene $C_6H_5Br+C_6H_6$) | Takagi and Teranishi (1982a) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | romobenzene + chlorobenzene $C_6H_5Br+C_6H_5Cl)$ | Takagi and Teranishi (1984b) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | -Butane C_4H_{10}) | Niepmann (1984)
sound speed | coexistence line to
60 MPa
-73 to 102 °C | pulse echo
(2 MHz) | | co-Butanol
CH ₃ (CH ₂) ₂ CH ₂ OH) | Shoitov and Otpushchennikov (1968) sound speed | 0.1–50 MPa
50–110 °C | pulse echo
(1 MHz) | | -Butanol
CH ₃ (CH ₂) ₂ CH ₂ OH) | Carnevale and Litovitz (1955) absorption, sound speed | 0.1–196 MPa
0–45 °C | pulse echo
(25 MHz) | | | Wilson and Bradley (1964) sound speed | 0.1–96 MPa
0–60 °C | ultrasonic pulse
(5 MHz) | | | Shoitov and Otpushchennikov (1968) sound speed | 0.1–50 MPa
50–110 °C | pulse echo
(1 MHz) | | | Hawley <i>et al.</i> (1970) sound speed, absorption | 0.1–489 MPa
30 °C | pulse echo
(22 MHz region) | | | Sysoev and Otpuschennikov (1976a) sound speed | 0.1–860 MPa
30 °C | pulse echo
(4 MHz) | | | | | | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|--|--------------------------------|--| | | Sysoev et al. (1976)
sound speed | 0.1–911 MPa
17.2 and 150 °C | ultrasonic pulse | | | Sysoev et al. (1976) sound speed | 0.1–861 MPa
20–150 °C | pulse echo | | | Sysoev and Otpuschennikov (1977) sound speed | 0.1–861 MPa
17–150 °C | pulse echo
(4 MHz) | | | Pevnyi and Otpuschennikov (1980a) sound speed | 0.1–709 MPa
20–250 °C | ultrasonic pulse
(1 and 10 MHz) | | n-Butyl acetate
(CH ₃ COOCH ₂ CH(CH ₃) ₂) | Nomura <i>et al.</i> (1971) sound speed, B/A parameter | 0.1–30.3 MPa
5–35 °C | ultrasonic interferometer (4 MHz) | | Butylbenzene $(CH_3(CH_2)_3C_6H_5)$ | Makhno <i>et al.</i> (1985) sound speed | 0.1–245 MPa
40–180 °C | pulse echo
(2 MHz) | | Butylphenyl ether $(C_4H_9OC_6H_5)$ | Pevnyi and Otpuschennikov (1981) sound speed | 0.1–800 MPa
20–250 °C | pulse echo
(2 MHz) | | Carbon dioxide (CO ₂) (liquid) | Richardson and Tait (1957) sound speed, absorption | 6.9–20.7 MPa
19 °C | ultrasonic pulse
(1 MHz) | | Carbon dioxide+ n -hexadecane ($CO_2 + C_{16}H_{34}$) | Ye et al. (1991)
sound speed | 5–50 MPa
20–60 °C | pulse echo
(5 MHz) | | | Ye et al. (1992a) sound speed | 0.1–70 MPa
20–60 °C | pulse echo
(5 MHz) | | Carbon dioxide (gas)
+n-hexadecane (liquid)
+methane (gas)
(CO ₂ +C ₁₆ H ₃₄ +CH ₄) | Daridon <i>et al.</i> (1996) sound speed | 12-70 MPa
40-120 °C | pulse echo
(2 MHz) | | Carbon disulfide (CS ₂) | Swanson (1934)
sound speed | 0.1–21.4 MPa
23.5 °C | interferometer
(193.9 kHz) | | | Mifsud and Nolle (1956)
sound speed, absorption,
relaxation frequency | 0.1–138 MPa
25 and 50 °C | pulse echo
(2.0 MHz) | | | Litovitz et al. (1957);
results also referred
to in Litovitz (1957), and
Litovitz and Carnevale (1958);
absorption, relaxation frequency,
sound speed | 0.1–98
MPa
–29 °C | pulse echo
(15–75 MHz) | | | Stith et al. (1974) sound speed | 0.1–100 MPa
27 °C | Brillouin scattering | | | Shimizu <i>et al.</i> (1987) sound speed | 0.1–7000 MPa
27 °C | Brillouin scattering | | Carbon tetrachloride CCl ₄) | Swanson (1934)
sound speed | 0.1–21.2 MPa
23.0 °C | interferometer
(197.8 kHz) | | | Biquard (1938)
sound speed | 25.7–56.0 MPa
18 °C | diffraction of light by ultrasound (10 MHz) | | | Biquard (1939)
sound speed | 25.7–62.1 MPa
18 °C | diffraction of light by ultrasound (10 and 6.92 MHz) | | | Mifsud and Nolle (1956)
sound speed, absorption,
relaxation frequency | 0.1–138 MPa
25 and 50 °C | pulse echo
(4.85 and 10 MHz) | Table 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |---|---|---|---| | | McSkimin (1957)
sound speed, absorption | 0.1–145 MPa
5.6–50 °C | ultrasonic pulse
(20 MHz) | | | Richardson and Tait (1957) sound speed, absorption | 0.1–68.9 MPa
15.5, 25, and 40 °C | ultrasonic pulse
(3 MHz) | | | Makita and Takagi (1968)
sound speed | 0.1–253 MPa
10 and 70 °C | ultrasonic pulse
(1 MHz) | | | Hawley <i>et al.</i> (1970) sound speed, absorption | 0.1–288 MPa
30 and 75 °C | pulse echo
(13.4 MHz region) | | | Collings and McLaughlin (1970) viscosity | 0.1−17.2 MPa
30−50 °C | torsional vibrating quartz (39 kHz) | | | Bobik <i>et al.</i> (1979) sound speed | coexistence region
to 62 MPa
-8 to 162 °C | pulse echo
(2 MHz) | | | Sysoev and Otpuschennikov (1979) sound speed | 0.1–506 MPa
20–180 °C | ultrasonic pulse
(5 MHz) | | | Lainez et al. (1987) sound speed | 0.1–55 MPa
56–136 °C | pulse echo
(3 MHz) | | | Bohidar (1987)
sound speed | 0.1–80 MPa
50.5 °C | Brillouin scattering | | | Bohidar (1988a)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | larbon tetra-chloride+ hexane
CCl ₄ +C ₆ H ₁₄) | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
sound speed | 0.1–80 MPa
20 °C | Brillouin scattering | | Thlorobenzene $C_6H_5Cl)$ | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
22 °C | ultrasonic pulse
(3 MHz) | | | Takagi (1975)
sound speed | 0.1–210 MPa
10–60 °C | ultrasonic pulse
(1 MHz) | | hlorobenzene + aniline
$C_6H_5Cl+C_6H_5NH_2$) | Takagi (1980a)
sound speed | 0.1–207 MPa
25 °C | pulse echo
(1 MHz) | | Chlorobenzene + benzene $C_6H_5Cl+C_6H_6$) | Takagi and Teranishi (1982a) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | Chlorobenzene + bromobenzene $C_6H_5Cl+C_6H_5Br)$ | Takagi and Teranishi (1984b) sound speed | 0.1–200 MPa
30 °C | ultrasonic pulse
(1 MHz) | | Chlorobenzene + nitrobenzene $C_6H_5Cl+C_6H_5NO_2$) | Takagi and Teranishi (1984a) sound speed | 0.1–200 MPa
20–40 °C | pulse echo
(1 MHz) | | hlorodifluoro-methane
CHCIF ₂) | Niepmann <i>et al.</i> (1987) sound speed | coexistence line
to 60 MPa
-73 to 147 °C | pulse echo
(2 MHz) | | Chloroform
CHCl ₃) | Swanson (1934)
sound speed | 0.1–20.7 MPa
22.7 °C | interferometer (196.5 kHz) | | yclohexane $\mathbb{C}_6 \mathbb{H}_{12}$) | Eden and Richardson (1960) sound speed, attenuation | 0.1–28 MPa
19 °C | ultrasonic pulse
(3 MHz) | | | Collings and McLaughlin (1970) viscosity | 0.1–7.8 MPa
30–50 °C | torsional vibrating
quartz
(39 kHz) | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |---|---|---|-----------------------------| | | Takagi (1976) | 0.1–210 MPa | ultrasonic pulse | | | sound speed | 10–60 °C | (1 MHz) | | | Melikhov (1985) | 0.1–300 MPa | pulse echo | | | sound speed | 30–150 °C | (4 MHz) | | | Sun et al. (1987) | 0.1–80 MPa | pulse echo | | | sound speed | 10–50 °C | (2 MHz) | | Cyclohexane+benzene | Takagi and Teranishi (1980b) sound speed | 0.1–200 MPa | ultrasonic pulse | | C ₆ H ₁₂ +C ₆ H ₆) | | 30 °C | (1 MHz) | | Decalin $C_{10}H_{18}$ | Tsydypov and Otpushchennikov (1981) sound speed | 0.1–250 MPa
17–177 °C | ultrasonic pulse
(1 MHz) | | -Decane | Badalyan <i>et al.</i> (1970) sound speed | 0.1–118 MPa | ultrasonic pulse | | C ₁₀ H ₂₂) | | 30–140 °C | (2 MHz) | | | Melikhov (1985) | 0.1–300 MPa | pulse echo | | | sound speed | 30–120 °C | (4 MHz) | | | Ye et al. (1990) sound speed, attenuation | 0.1–60 MPa
30–140 °C | pulse echo
(5 MHz) | | n -Decane $+ n$ -hexane $C_{10}H_{22} + C_6H_{14}$) | Takagi and Teranishi (1985b)
sound speed | 0.1 MPa up to
freezing line or
100 MPa
25 °C | pulse echo
(2 MHz) | | -Decane + n -tetradecane $C_{10}H_{22} + C_{14}H_{30}$) | Takagi and Teranishi (1985b) sound speed | 0.1 MPa up to
freezing line or
100 MPa
25 °C | pulse echo
(2 MHz) | | -Decene | Badalyan <i>et al.</i> (1971) sound speed | 0.1–118 MPa | ultrasonic pulse | | C ₁₀ H ₂₀) | | 30–140 °C | (2 MHz) | | | Melikhov (1985) | 0.1–300 MPa | pulse echo | | | sound speed | 31–120 °C | (4 MHz) | | -Decanol | Sysoev (1977) | 0.1–101 MPa | pulse echo | | C ₁₀ H ₂₂ O) | sound speed | 20–200 °C | (5 MHz) | | Diallyl ether ${ m C_6H_{10}O}$) | Pevnyi (1983) | 0.1–800 MPa | ultrasonic pulse | | | sound speed | 50–170 °C | (2 MHz) | | Dibutyl ether $C_8H_{18}O$) | Pevnyi and Otpuschenikov (1980b) sound speed | 0.1–811 MPa
20–170 °C | pulse echo
(2 MHz) | | oichloromethane
CH ₂ Cl ₂) | Niepmann <i>et al.</i> (1987) sound speed | coexistence line
to 60 MPa
-73 to 147 °C | pulse echo
(2 MHz) | | | Takagi (1994a) | 0.1–50 MPa | pulse echo | | | sound speed | 25–80 °C | (2 MHz) | | ,1-Dichloro-1-fluoroethane | Takagi and Hongo (1993) | 0.1–50 MPa | pulse echo | | | sound speed | 10–100 °C | (2 MHz) | | ,1-Dichloro-2,2,2-trifluoroethane | Takagi (1991) | 0.1–75 MPa | pulse echo | | | sound speed | 10–100 °C | (2 MHz) | | ,2-Dichloro-1,2,2-trifluoroethane | Takagi <i>et al.</i> (1992) sound speed | 0.1–75 MPa
10–100 °C | pulse echo
(2 MHz) | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | iquid | Investigator(s)
Focus | Pressure
Temperature range | Technique | |--|--|--|--| | Dichlorotetra-fluoroethane (R114)
CCIF ₂ –CCIF2) | Takagi and Teranishi (1986)
sound speed | saturated vapor
pressure to 50 MPa
10–50 °C | pulse echo
(2 MHz) | | Diethyl ether $C_4H_{10}O$) | Sysoev and Otpuschennikov (1979) sound speed | 0.1–506 MPa
17.5–250 °C | ultrasonic pulse
(5 MHz) | | Di (2-ethylhexyl) phthalate $C_{24}H_{38}O_4$) | Barlow et al. (1972) shear mechanical resistance | 0.1–1400 MPa
30 °C | torsional vibrating quartz (10 and 30 MHz) | | | Hutton and Phillips (1972)
high frequency, shear modulus | 0.1 to 815 MPa
-30 to 30 °C | ultrasonic pulse
(18–78 MHz) | | | Hutton <i>et al.</i> (1978) absorption, sound speed, viscoelasticity | 0.1 to 815 MPa
-87 to 90 °C | ultrasonic pulse
(5–78 MHz) | | Di (2-ethylhexyl) phthalate with 1%
tyrene-ethylene-propylene block copolymer
SEP) | Hutton et al. (1978) absorption, sound speed | 0.1–500 MPa
–56 to 23 °C | ultrasonic pulse
(5–75 MHz) | | Diffuoromethane (HFC-32) CH_2F_2) | Takagi (1993)
sound speed | saturated vapor
pressure to 35 MPa
-30 to 100 °C | pulse echo
(2 MHz) | | 2,2-Dimethyl-propane C_5H_{12}) | Lainez et al. (1990)
sound speed | 0.1–54 MPa
–10 to 160 °C | pulse echo
(3 MHz) | | Dipropyl ether $C_6H_{14}O)$ | Pevnyi and Otpuschenikov (1980b) sound speed | 0.1–811 MPa
20–170 °C | pulse echo
(2 MHz) | | Di - iso -propyl ether $\mathrm{C_6H_{14}O})$ | Pevnyi and Otpuschenikov (1980b) sound speed | 0.1–811 MPa
20–170 °C | pulse echo
(2 MHz) | | Oodecane
C ₁₂ H ₂₆) | Boelhouwer (1967)
sound speed | 0.1–140 MPa
–20 to 200°C | pulse echo
(2 MHz) | | | Melikhov (1985)
sound speed | 0.1–600 MPa
30–160 °C | pulse echo
(4 MHz) | | -Dodecane + n -octane $C_{12}H_{26}+C_8H_{18}$) | Takagi and Teranishi (1985b)
sound speed | 0.1 MPa up to
freezing line or
100 MPa
25 °C | pulse echo
(2 MHz) | | -Dodecanol
C ₁₂ H ₂₆ O) | Sysoev and Otpuschennikov (1979) sound speed | 0.1–507 MPa
30–200 °C | ultrasonic pulse
(5 MHz) | | poxy resin MY 750
iquid) | Hutton <i>et al.</i> (1978) absorption, sound speed, viscoelasticity | 0.1–600 MPa
–4 to 70 °C |
ultrasonic pulse
(5–75 MHz) | | Ethanol
C ₂ H ₅ OH) | Carnevale and Litovitz (1955) sound speed, absorption | 0.1–196 MPa
30 °C | pulse echo
(45 MHz) | | | Eden and Richardson (1960) sound speed, attenuation | 0.1–69 MPa
20 °C | ultrasonic pulse
(3 MHz) | | | Wilson and Bradley (1964)
sound speed | 0.1−96 MPa
0−60 °C | ultrasonic pulse
(5 MHz) | | | Hawley et al. (1970) sound speed, absorption | 0.1–479 MPa
30 °C | pulse echo
(31 MHz region) | | | Sysoev et al. (1976) sound speed | 0.1–990 MPa
0 and 50 °C | ultrasonic pulse | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|--|-------------------------------|--| | | Bohidar (1988a)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Brown et al. (1988) sound speed | 0.1-6800 MPa | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | | Fujishiro <i>et al.</i> (1992) sound speed | 0.1–6000 MPa
19–23 °C | Brillouin scattering | | | Nakamura <i>et al.</i> (1995a) sound speed | 0.1–2400 MPa
26 °C | Brillouin scattering | | Ethanol+acetic acid
(CH ₃ CH ₂ OH+CH ₃ CO ₂ H) | Bohidar (1988b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | Ethanol+methanol
(CH ₃ CH ₂ OH+CH ₃ OH) | Bak and Sooryakumar (1994) sound speed | 0.1–8100 MPa
25 °C | Brillouin scattering | | Ether $(C_2H_5OC_2H_5)$ | Swanson (1934)
sound speed | 0.1−9.4 MPa
23.6 °C | interferometer
(196.6 kHz) | | | Richardson and Tait (1957) sound speed, absorption | 0.1–62 MPa
16–44 °C | ultrasonic pulse
(3 and 12 MHz) | | $\label{eq:m-mapping} \begin{split} &\text{bis}(\textit{m-}(\textit{m-}\text{phenoxy}) \text{ phenoxy})\text{-phenyl} \\ &\text{Ether } (C_{36}H_{26}O_5) \end{split}$ | Barlow et al. (1972) shear mechanical resistance | 0.1–300 MPa
30 °C | torsional vibrating quartz (10, 30, and 450 MHz) | | Ethyl acetate $(C_4H_8O_2)$ | Nomura <i>et al.</i> (1971) sound speed, B/A parameter | 0.1–30.3 MPa
5–35 °C | ultrasonic interferometer
(4 MHz) | | Ethyl ether $(C_4H_{10}O)$ | Ismagilov and Ermakov (1982) sound speed | 0.1–2.5 MPa
89–138 °C | pulse echo
(2.5 MHz) | | Eugenol $(C_{10}H_{12}O_2)$ | Hawley et al. (1970) sound speed, absorption | 0.1–381 MPa
30 °C | pulse echo
(4.5 and 13.5 MHz regions) | | Fluorobenzene (C_6H_5F) | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
22 °C | ultrasonic pulse
(3 MHz) | | Glycerol (C ₃ H ₈ O ₃) | Richardson and Tait (1957) sound speed, absorption | 0.1–68.9 MPa
23 °C | ultrasonic pulse | | | Litovitz <i>et al.</i> (1957);
results also referred to in
Litovitz and Carnevale (1958)
absorption, relaxation frequency | 0.1, 100 MPa
0 °C | pulse echo
(17–75 MHz) | | n -Heptane (C_7H_{16}) | Boelhouwer (1967)
sound speed | 0.1–140 MPa
–20 to 200 °C | pulse echo
(2 MHz) | | | Takagi (1978a)
sound speed | 0.1–210 MPa
10–60 °C | pulse echo
(1 MHz) | | | Muringer et al. (1985) sound speed | 0.1–263 MPa
–88 to 37 °C | pulse echo
(2 MHz) | | | Melikhov (1985)
sound speed | 0.1–600 MPa
30–160 °C | pulse echo
(4 MHz) | | | | | - | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|---|-------------------------------|-----------------------------| | | Nakamura <i>et al.</i> (1995a) (1995b) sound speed | 0.1–6000 MPa
26 °C | Brillouin scattering | | l-Heptanol
C ₇ H ₁₆ O) | Sysoev and Otpuschennikov (1979) sound speed | 0.1–811 MPa
15–180 °C | ultrasonic pulse
(5 MHz) | | Hexadecane $C_{16}H_{34}$) | Boelhouwer (1967)
sound speed | 0.1–140 MPa
–20 to 200 °C | pulse echo
(2 MHz) | | n-Hexadecane
(C ₁₆ H ₃₄) | Ye et al. (1990) sound speed, attenuation | 0.1–70 MPa
30–120 °C | pulse echo
(5 MHz) | | n -Hexadecane+carbon dioxide $C_{16}H_{34}+CO_2$) | Ye et al. (1991) sound speed | 5–50 MPa
20–60 °C | pulse echo
(5 MHz) | | | Ye et al. (1992a) sound speed | 0.1–70 MPa
20–60 °C | pulse echo
(5 MHz) | | n -Hexadecane + n -hexane $C_{16}H_{34} + C_6H_{14}$) | Ye et al. (1992a) sound speed | 0.1–70 MPa
25.2–100 °C | pulse echo
(5 MHz) | | Hexadecane + methane $(C_{16}H_{34} + CH_4)$ | Ye et al. (1991) sound speed | 5–60 MPa
20–140 °C | pulse echo
(5 MHz) | | | Ye et al. (1992a) sound speed | 8.5–66.2 MPa
19–140 °C | pulse echo
(5 MHz) | | n-Hexadecane+methane (gas)
and carbon dioxide (gas)
(C ₁₆ H ₃₄ +CH ₄ +CO ₂) | Daridon et al. (1996) sound speed | 12–70 MPa
40–120 °C | pulse echo
(2 MHz) | | Hexane
C ₆ H ₁₄) | Boelhouwer (1967)
sound speed | 0.1–140 MPa
–20 to 200 °C | pulse echo
(2 MHz) | | | Bohidar (1988a)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | <i>1</i> -Hexane
C ₆ H ₁₄) | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
20 and 37 °C | ultrasonic pulse
(3 MHz) | | | Hawley <i>et al.</i> (1970) sound speed, absorption | 0.1−392 MPa
30 °C | pulse echo
(31.5 MHz) | | | Allegra et al. (1970) sound speed, absorption | 0.1–981 MPa
30 °C | pulse echo
(12-40 MHz) | | | Melikhov <i>et al.</i> (1976) sound speed | 10–300 MPa
30–120 °C | pulse echo | | | Takagi (1978a)
sound speed | 0.1–210 MPa
10–60 °C | pulse echo
(1 MHz) | | | Kagramanyan and Badalyan (1978) sound speed | 0.1–203 MPa
30–100 °C | pulse echo
(2.8 MHz) | | | Melikhov et al. (1979) sound speed | 0.1−588 MPa
30−150 °C | pulse echo
(1–5 MHz) | | | Ismagilov and Ermakov (1982) sound speed | 0.1–2.5 MPa
111–186 °C | pulse echo
(2.5 MHz) | | | Melikhov (1985)
sound speed | 0.1–600 MPa
30–150 °C | pulse echo
(4 MHz) | | | Daridon et al. (1998b) sound speed | 0.1–150 MPa
20–100 °C | pulse echo
(3 MHz) | | | | | | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|---|---|--| | n -Hexane + n -decane ($C_6H_{14} + C_{10}H_{22}$) | Takagi and Teranishi (1985b)
sound speed | 0.1 MPa up to
freezing line or
100 MPa
25 °C | pulse echo
(2 MHz) | | n -Hexane+ n -hexadecane ($C_6H_{14}+C_{16}H_{34}$) | Ye et al. (1992a) sound speed | 8.5–66.2 MPa
19–140 °C | pulse echo
(5 MHz) | | Hexane $+n$ -proponal ($C_6H_{14} + C_3H_7OH$) | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | Hexane+carbon tetrachloride $(C_6H_{14}+CCl_4)$ | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | n -Hexanol ($C_6H_{14}O$) | Sysoev and Otpuschennikov (1979) sound speed | 0.1–811 MPa
15–180 °C | ultrasonic pulse
(5 MHz) | | | Pevnyi and Otpuschenikov (1980b) sound speed | 0.1–811 MPa
20–170 °C | pulse echo
(2 MHz) | | Iodobenzene (C_6H_5I) | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
22 °C | ultrasonic pulse
(3 MHz) | | Insulin (dilute solution) | Bohidar (1989c)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | Methane
(CH ₄) | Lacam (1956)
sound speed | 0.1−111 MPa
200 °C | diffraction of light by ultrasound (500 kHz) | | | Van Itterbeek et al. (1967) sound speed | 0.1–20 MPa
–182 to –82 °C | pulse superposition | | | Biswas and ten Seldam (1992) sound speed | 100−1000 MPa
−125 to 25 °C | pulse echo | | | Shimizu et al. (1996) sound speed | 0.1–5000 MPa
27 °C | Brillouin scattering | | | Sasaki <i>et al.</i> (1996) sound speed | 0.1–5000 MPa
27 °C | Brillouin scattering | | Methane + hexadecane $(CH_4 + C_{16}H_{34})$ | Ye et al. (1991) sound speed | 5–60 MPa
20–140 °C | pulse echo
(5 MHz) | | | Ye et al. (1992a) sound speed | 8.5–66.2 MPa
19–140 °C | pulse
echo
(5 MHz) | | Methane (gas)+hexadecane
(liquid)+carbon dioxide (gas)
(CH ₄ +C ₁₆ H ₃₄ +CO ₂) | Daridon <i>et al.</i> (1996) sound speed | 12–70 MPa
40–120 °C | pulse echo
(2 MHz) | | Methane (CH ₄), gaseous+octane (C ₈ H ₁₈)+gaseous propane (C ₃ H ₈) in ternary mixture | Daridon and Lagourette (1996) sound speed | 25–100 MPa
22–100 °C | pulse echo
(3 MHz) | | Methanol
(CH ₃ OH) | Carnevale and Litovitz (1955) absorption, sound speed | 0.1–196 MPa
30 °C | pulse echo
(45 MHz) | | | Eden and Richardson (1960) sound speed, attenuation | 0.1–69 MPa
20 °C | ultrasonic pulse
(3 MHz) | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |---|---|----------------------------------|---| | | Wilson and Bradley (1964)
sound speed | 0.1–96 MPa
0–60 °C | ultrasonic pulse
(5 MHz) | | | Hawley <i>et al.</i> (1970) sound speed, absorption | 0.1–413 MPa
30 °C | pulse echo
(31 MHz region, 40.7 MHz) | | | Bohidar (1988a)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Brown et al. (1988) sound speed | 0.1–6800 MPa
25 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | | Lee et al. (1990)
LA phonon velocity, lifetimes | 0.1-8400 MPa
room temperature | Brillouin scattering | | | Nakamura et al. (1995a) (1995b) sound speed | 0.1–6000 MPa
26 °C | Brillouin scattering | | | Fujishiro <i>et al.</i> (1992) sound speed | 0.1–6000 MPa
19–23 °C | Brillouin scattering | | Methanol + ethanol $(CH_3OH + C_2H_5OH)$ | Bak and Sooryakumar (1994) sound speed | 0.1–8100 MPa
25 °C | Brillouin scattering | | Methanol + water
CH ₃ OH + H ₂ O) | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | Methyl acetate $C_3H_6O_2$) | Biquard (1938)
sound speed | 25.8–63.2 MPa
17.5–19 °C | diffraction of light by ultrasour (10 MHz) | | | Biquard (1939)
sound speed | 25.8–63.2 MPa
17.5–19 °C | diffraction of light by ultrasour (10 MHz) | | | Nomura <i>et al.</i> (1971) sound speed, <i>B/A</i> parameter | 0.1–30.3 MPa
5–35 °C | ultrasonic interferometer
(4 MHz) | | 2-Methylbutane+pentane $(C_5H_{12}+C_5H_{12})$ | Houck (1974)
sound speed | 0.1–2400 MPa
22 °C | pulse echo
(10 MHz) | | Methylcyclohexane C_7H_{14}) | Nakamura et al. (1995a) (1995b) sound speed | 0.1–6000 MPa
26 °C | Brillouin scattering | | Methyl ethyl ketone C_4H_8O) | Atoyan and Mamedov (1975a) sound speed | 0.1–162 MPa
0–200 °C | ultrasonic pulse echo
(no frequency given) | | Methyl hexylketone $C_8H_{16}O$) | Atoyan and Mamedov (1975b) sound speed | 0.1–162 MPa
10–200 °C | ultrasonic pulse echo
(no frequency given) | | Monochlorodifluoromethane
CHClF ₂) (R22) | Takagi and Teranishi (1988b) sound speed | 0.1–50 MPa
10–50 °C | pulse echo
(2 MHz) | | Monochloropentafluoroethane C_2ClF_5) (R115) | Takagi and Teranishi (1988b) sound speed | 0.1–50 MPa
10–50 °C | pulse echo
(2 MHz) | | Monochlorodi fluoromethane
+ monochloropent-afluoroethane
CHClF₂+C₂ClF₂) (R502) | Takagi and Teranishi (1987b) sound speed | 0.1–50 MPa
10–50 °C | pulse echo
(2 MHz) | | | Takagi et al. (1989a) sound speed | 0.1–51 MPa
10–100 °C | pulse echo
(2 MHz) | | Monofluortrichlor methane
CCl ₃ F) (Freon11) (liquid) | Richardson and Tait (1957) sound speed, absorption | 0.1–68.9 MPa
15 °C | ultrasonic pulse
(1 MHz) | | | | | | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|---|---|-----------------------| | Nitrobenzene | Takagi (1975) | 0.1–210 MPa | ultrasonic pulse | | (C ₆ H ₅ NO ₂) | sound speed | 10–60 °C | (1 MHz) | | Nitrobenzene+aniline $(C_6H_5NO_2+C_6H_5NH_2)$ | Takagi (1978b) | 0.1–210 MPa | pulse echo | | | sound speed | 30 °C | (1 MHz) | | Nitrobenzene + benzene $(C_6H_5NO_2+C_6H_6)$ | Takagi and Teranishi (1982b) sound speed | 0.1–200 MPa
at 30 °C
30 MPa
at 20–40 °C | pulse echo
(1 MHz) | | Nitrobenzene+benzonitrile $(C_6H_5NO_2+C_7H_5N)$ | Takagi and Teranishi (1988a) sound speed | 0.1–100 MPa
25 and 30 °C | pulse echo
(2 MHz) | | Nitrobenzene+chlorobenzene $(C_6H_5NO_2+C_6H_5Cl)$ | Takagi and Teranishi (1984a) sound speed | 0.1–200 MPa
20–40 °C | pulse echo
(1 MHz) | | Nitrogen (N ₂) (gaseous) | Daridon et al. (1994) sound speed | 0.1–100 MPa | pulse echo | | + n -octane (C ₈ H ₁₈) | | 30–100 °C | (3 MHz) | | Nonane | Boelhouwer (1967) | 0.1–140 MPa | pulse echo | | (C ₉ H ₂₀) | sound speed | –20 to 200 °C | (2 MHz) | | n -Nonane (C_9H_{20}) | Melikhov (1985) | 0.1–600 MPa | pulse echo | | | sound speed | 30–160 °C | (4 MHz) | | 1-Nonanol | Sysoev (1977) | 0.1–101 MPa | pulse echo | | (C ₉ H ₂₀ O) | sound speed | 20–200 °C | (5 MHz) | | 1-Nonene | Badalyan et al. (1971) sound speed | 0.1–118 MPa | ultrasonic pulse | | (C ₉ H ₁₈) | | 30–140 °C | (2 MHz) | | Octamethylcyclotetrasiloxane $(C_8H_{24}O_4S_{14})$ | Niepmann and Schmidt (1980) sound speed | coexistence line
up to 60 MPa
27–177 °C | pulse echo
(2 MHz) | | Octane | Boelhouwer (1967) | 0.1–140 MPa | pulse echo | | (C ₈ H ₁₈) | sound speed | –20 to 200 °C | (2 MHz) | | | Badalyan et al. (1970) sound speed | 0.1–118 MPa
30–140 °C | pulse echo
(2 MHz) | | | Takagi (1978a) | 0.1–210 MPa | pulse echo | | | sound speed | 10–60 °C | (1 MHz) | | | Melikhov (1985) | 0.1–300 MPa | pulse echo | | | sound speed | 30–120 °C | (4 MHz) | | | Daridon (1994) | 5–100 MPa | pulse echo | | | sound speed | 20–100 °C | (1-10 MHz) | | n-Octane+ n -dodecane
($C_8H_{18}+C_{12}H_{26}$) | Takagi and Teranishi (1985a) sound speed | 0.1 MPa up to
freezing line or
100 MPa
25 °C | pulse echo
(2 MHz) | | n-Octane (C ₈ H ₁₈) | Daridon et al. (1994) sound speed | 0.1–100 MPa | pulse echo | | +gaseous nitrogen (N ₂) | | 30–100 °C | (3 MHz) | | Octane (C_8H_{18}) + gaseous propane (C_3H_8) + gaseous methane (CH_4) | Daridon and Lagourette (1996) sound speed | 25–100 MPa
22–100 °C | pulse echo
(3 MHz) | | 1-Octanol
(C ₈ H ₁₈ O) | Sysoev <i>et al.</i> (1976) sound speed | 0.1–990 MPa
160–200 °C | pulse echo | | 1-Octene | Melikhov (1985) | 0.1−300 MPa | pulse echo | | (C ₈ H ₁₆) | sound speed | 30−120 °C | (4 MHz) | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s)
Focus | Pressure
Temperature range | Technique | |--|---|---|--| | | Badalyan et al. (1971) | 0.1–118 MPa | ultrasonic pulse | | | sound speed | 30–140 °C | (2 MHz) | | Oil | Bohidar (1988b) | 0.1–81.5 MPa | Brillouin scattering | | (blends) | sound speed | 20 °C | | | Oil
(castor) | Barlow <i>et al.</i> (1973) viscoelastic properties | 0.1–300 MPa
-30 to 30 °C | torsional vibrating quartz (10–30 MHz) | | Oil | Talbott (1935) | 4.1 MPa | time required for induced pressur | | (diesel) | sound speed | 0.17–98.9 °C | wave to reach end of pipe | | Oil | Daridon et al. (1998b) sound speed | 0.1–150 MPa | pulse echo | | (distillation cuts) | | 20–100 °C | (2 MHz) | | Oil | Matteson and Vogt (1940) sound speed | 3.4–41 MPa | compressional waves | | (hydrocarbon) | | 14–99 °C | (1 kHz) | | Oil
(hyperbaric reservoir fluid) | Daridon <i>et al.</i> (1996) sound speed | saturation pressure
to 120 MPa
40–180 °C | pulse echo
(3 MHz) | | Oil | Barlow and Lamb (1959) | up to 100 MPa | piezoelectric crystal | | (lubricating) | shear, mechanical impedance | -56 to 30 °C | (6–78 MHz) | | | Nakamura et al. (1992) sound speed | 0.1–3500 MPa | Brillouin scattering | | Oil
(naphtenic mineral oil) | Vergne and Roche (1991) sound speed | 0.1–700 MPa
25–150 °C | falling body viscometer (1 MHz) | | Oil
(paraffinic and naphtenic oil) | Nakamura <i>et al.</i> (1994) sound speed | 0.1–3000 MPa
temp. not given | Brillouin scattering | | | Nakamura et al. (1995a) sound speed | 0.1–6000 MPa
26 °C | Brillouin scattering | | | Nakamura et al. (1995b) sound speed | 0.1–3000 MPa
26 °C | Brillouin scattering | | Oil | Matteson (1938) | 12 MPa | pressure waves | | (petroleum) | adiabatic compressibility | 49 °C | | | Oil | Wang et al. (1988) sound speed | 0.1–20.6 MPa | ultrasonic pulse | | (a variety of petroleum oils) | | 22–75 °C | 800 kHz | |
Oil | Philippoff (1963) | 0.1–103 MPa | torsional vibrating quartz crystal (20 and 60 kHz) | | (polymer oil systems) | complex viscosity | 25 °C | | | Oil | Daridon et al. (1998b) sound speed | 0.1–150 MPa | pulse echo | | (real and synthetic heavy cut) | | 20–100 °C | (3 MHz) | | Oil | Goold et al. (1996) sound speed | 0.1–9.1 MPa | ultrasonic pulse | | (spermaceti) | | 22–38 °C | (500 kHz) | | Oil
(synthetic heavy distillation cut;
dilutions with hexane) | Daridon <i>et al.</i> (1998a) speed speed | 0.1–150 MPa
20–100 °C | pulse echo
(3 MHz) | | Oil
(three types of reservoir fluids:
light hyperbaric oil, liquid-phase
condensate gas, undersaturated
heavy oil) | Daridon et al. (1998c) sound speed | 10−120 MPa
0−180 °C | ultrasonic pulse
(2 and 3 MHz) | | Oil (aviation instrument) + 2-methylbutane | Houck and Heydemann (1971) sound speed | 0.1–2000 MPa
approximately room
temperature | ultrasonic pulse | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|--|---|--| | Penta-chlorobiphenyl and other
chlorinated biphenyls (58%–42%)
(Aroclar 1254) | Hutton <i>et al.</i> (1978) absorption, sound speed, viscoelasticity | 0.1–260 MPa
-87 to 90 °C | ultrasonic pulse
(5–78 MHz) | | 1,1,1,2,2 Pentafluoro-3,3-
dichloropropane (CF ₃ CF ₂ CHCl ₂) | Takagi and Fukushima (1998) sound speed | 0.1–30 MPa
10–70 °C | pulse echo (2 MHz) | | 1,1,2,2,3 Pentafluoro-1,3-
dichloropropane
(CCIF ₂ CF ₂ CHCIF) | Takagi and Fukushima (1998) sound speed | 0.1–30 MPa
10–70 °C | pulse echo
(2 MHz) | | Pentafluoroethane (HFC-125)
CHF ₂ CF ₃) | Takagi (1996b)
sound speed | saturation line
to 30 MPa
-30 to 60 °C | pulse echo
(2 MHz) | | Pentafluoroethane (HFC-125)
and 1,1,1,2-tetrafluoro-ethane
HFC-134a)
CHF ₂ CF ₃ +CF ₃ CH ₂ F) | Takagi (1997b)
sound speed, absorption | saturated pressure
to 30 MPa
-30 to 60 °C | pulse echo
(2 MHz) | | Pentafluoropropyl alcohol
(5FP) | Takagi and Naguchi (1992) sound speed | 0.1–70 MPa
10–75 °C | pulse echo
(2 MHz) | | Pentane
(C ₅ H ₁₂) | Swanson (1934)
sound speed | 0.1–11.2 MPa
23.9 °C | interferometer
(197.7 kHz) | | | Richardson and Tait (1957) sound speed, absorption | 0.1–55 MPa
15–44 °C | ultrasonic pulse
(3 and 12 MHz) | | iso-Pentane (C_5H_{12}) | Eden and Richardson (1960) sound speed, attenuation | 0.1–55 MPa
0–10.5 °C | ultrasonic pulse
(3 MHz) | | | Collings and McLaughlin (1970) viscosity | 0.1–29.4 MPa
30–50 °C | torsional vibrating quartz
(39 kHz) | | n -Pentane (C_5H_{12}) | Collings and McLaughlin (1970) viscosity | 0.1–68.6 MPa
30–50 °C | torsional vibrating quartz (39 kHz) | | | Otpushchennikov et al. (1974a) sound speed | 0.1–203 MPa
30–120 °C | ultrasonic pulse
(2 MHz) | | | Younglove (1981)
sound speed | 0.1−34 MPa
−183 to 17 °C | pulse echo
(10 MHz) | | | Melikhov (1985)
sound speed | 0.1–600 MPa
30–160 °C | pulse echo
(4 MHz) | | | Belinskii and Ikramov (1973) sound speed, absorption, nonlinear parameters Ra and ϑ_{ad} | 0.1–784 MPa
20, 30, 40 °C | ultrasonic pulse
(13 MHz) | | | Ismagilov and Ermakov (1982) sound speed | 0.1–2.5 MPa
118–193 °C | pulse echo
(2.5 MHz) | | | Lainez <i>et al.</i> (1990) sound speed | 0.1–210 MPa
–10 to 160 °C | pulse echo
(3 MHz) | | Pentane+2-methylbutane $(C_5H_{12}+C_5H_{12})$ | Houck (1974)
sound speed | 0.1–2400 MPa
22 °C | pulse echo
(10 MHz) | | -Pentanol
C ₅ H ₁₂ O) | Sysoev <i>et al.</i> (1976) sound speed | 0.1–990 MPa
20.6 and 150 °C | ultrasonic pulse | | | Sysoev and Otpuschennikov (1979) sound speed | 0.1–811 MPa
15–180 °C | ultrasonic pulse
(5MHz) | | Polydimethylsiloxane | Takagi and Teranishi (1985a) sound speed | 0.1–200 MPa
25, 30, and 35 °C | pulse echo
(2 MHz) | | | | | | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |--|---|--|--| | Polyethylsiloxane-2 | Kagramanyan and Badalyan (1978) sound speed | 0.1–203 MPa
30–100 °C | pulse echo
(2.8 MHz) | | | Kagramanyan and Badalyan (1979) sound speed | 0.1–200 MPa
30–100 °C | pulse echo
(2.8 MHz) | | Polyethylsiloxane-3 | Kagramanyan et al. (1978) sound speed | 0.1–203 MPa
20–120 °C | ultrasonic pulse
(2.8 MHz) | | Polyethylsiloxane-2,3,4,6 | Kagramanyan and Bagdasaryam (1983b) sound speed | 0.1–600 MPa
30–100 °C | pulse echo
(2.8 MHz) | | Polyethylsiloxane-4,5 | Kagramanyan et al. (1979) sound speed | 0.1–203 MPa
30–100 °C | ultrasonic pulse
(2.8 MHz) | | Polymethylsiloxane
(PMS-1000) | Sysoev and Otpuschennikov (1979) sound speed | 0.1–507 MPa
20–180 °C | ultrasonic pulse
(5 MHz) | | Polystyrene latex suspension (in aqueous medium) | Bohidar (1989c)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | Propane (C ₃ H ₈) | Lacam (1954)
sound speed | 0.1−111 MPa
25−225 °C | ultrasonic pulse
(3–4 MHz) | | | Noury (1954)
sound speed | 0.1–15 MPa
75–125 °C | diffraction of light
(585 kHz) | | | Lacam (1956)
sound speed | 0.1−111 MPa
200 °C | diffraction of light by ultrasound (500 kHz) | | | Niepmann (1984)
sound speed | coexistence line
to 60 MPa
-73 to 102 °C | pulse echo
(2 MHz) | | 1,3-Propanediol
(C ₃ H ₈ O ₂) | Sysoev and Otpuschennikov (1979) sound speed | 0.1–861 MPa
19–180 °C | ultrasonic pulse
(5 MHz) | | 1-Propanol
(C ₃ H ₇ OH) | Carnevale and Litovitz (1955) sound speed, absorption | 0.1–196 MPa
30 °C | pulse echo
(25 MHz) | | | Wilson and Bradley (1964) sound speed | 0.1–96 MPa
0–60 °C | ultrasonic pulse
(5 MHz) | | | Hagelberg (1970)
sound speed | 0.1–98 MPa
30 °C | ultrasonic pulse
(14.3 MHz) | | | Hawley et al. (1970) sound speed, absorption | 0.1–493 MPa
23–75 °C | pulse echo
(22 and 31 MHz regions) | | | Sysoev and Otpuschennikov (1976b) sound speed | 0.1−990 MPa
15−150 °C | pulse echo
(4 MHz) | | | Sysoev and Otpuschennikov (1976a) sound speed | 0.1–860 MPa
30 °C | pulse echo
(4 MHz) | | | Bohidar (1988a)
sound speed | 0.1−82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | 2-Propanol (C ₃ H ₇ OH) | Sysoev and Otpuschennikov (1979) sound speed | 0.1−861 MPa
17−150 °C | ultrasonic pulse
(5 MHz) | | | Pevnyi and Otpuschennikov (1980a) sound speed | 162-608 MPa | ultrasonic pulse
(1 and 10 MHz) | | n-Proponal+hexane
($C_3H_7OH+C_6H_{14}$) | Bohidar (1989b)
sound speed | 0.1−82.5 MPa
20 °C | Brillouin scattering | | | | | | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s) Focus | Pressure
Temperature range | Technique | |---|---|---|--| | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | n -Proponal + toluene $(C_3H_7OH + C_7H_8)$ | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | n-Propyl acetate
(C ₅ H ₁₀ O ₂) | Nomura <i>et al.</i> (1971) sound speed | 0.1–30.3 MPa
5–35 °C | ultrasonic interferometer
(4 MHz) | | Silicone (tetrachloro-
phenylmethyl-polysiloxane) | Vergne and Roche (1991)
sound speed | 0.1–700 MPa
25–150 °C | falling body viscometer (1 MHz) | | Silicone fluid
(Dow Corning DC-703 and DC200) | McSkimin (1957)
sound speed, absorption | 0.1–359 MPa
5.6–50 °C | ultrasonic pulse
(20 MHz) | | Tetrachloromethane
(CCl ₄) | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | n -Tetradecane + n -decane ($C_{14}H_{30} + C_{10}H_{22}$) | Takagi and Teranishi (1985b) sound speed | 0.1 MPa up to
freezing line or
100 MPa
25 °C | pulse echo
(2 MHz) | | Tetraethoxysilane | Takagi et al. (1989b) sound speed | 0.1–100 MPa
10–60 °C | pulse echo
(2 MHz) | | Tetraethylsilane | Takagi et al. (1989b) sound speed | 0.1–100 MPa
10–60 °C | pulse echo
(2 MHz) | | 1,1,1,2-Tetrafluoroethane (HFC-134a)
(CF ₃ CH ₂ F) | Takagi (1996a)
sound speed | saturation line
to
30 MPa
-30 to 60 °C | pulse echo
(2 MHz) | | | Guedes and Zollweg (1992) sound speed | saturation to
70 MPa
-94 to 107 °C | pulse echo
(3 MHz) | | 1,1,1,2-Tetrafluoroethane (HFC-134a)
+pentafluoroethane (HFC-125)
(CF ₃ CH ₂ F+CHF ₂ CF ₃) | Takagi (1997b) sound speed, absorption | saturated pressure
to 30 MPa
-30 to 60 °C | pulse echo
(2 MHz) | | Tetrafluoropropyl alcohol
(4FP) | Takagi and Naguchi (1992) sound speed | 0.1–70 MPa
10–75 °C | pulse echo
(2 MHz) | | Tetramethylsilane | Takagi et al. (1989b) sound speed | 0.1–200 MPa
10–60 °C | pulse echo
(2 MHz) | | Toluene
(C ₇ H ₈) | Swanson (1934)
sound speed | 0.1–30.4 MPa
25.0 °C | interferometer
(172.0 kHz) | | | Biquard (1938)
sound speed | 19.6, 38.7,
39.5 MPa,
18 and 20 °C | diffraction of light by ultrasound (10 MHz) | | | Biquard (1939)
sound speed, absorption | 0.1–78.4 MPa
17.3–20 °C | diffraction of light by ultrasound (6.92 and 10 MHz) | | | Hawley et al. (1970) sound speed, absorption | 0.1–522 MPa
30 and 75 °C | pulse echo
(22.5 MHz region) | | | Allegra et al. (1970) sound speed, absorption | 0.1–981 MPa
30 °C | pulse echo
(12–40 MHz) | | | Van't Klooster et al. (1980) sound speed | 0.1–260 MPa
–95 to 50 °C | pulse echo
(2 MHz) | TABLE 1. Compilation of ultrasonic investigations as a function of pressure in organic liquids, including investigator, focus of investigators, pressure and temperature ranges of investigators' experimental work, and brief comments as to technique used by investigator(s) in obtaining experimental results (experimental frequencies noted where available)—Continued | Liquid | Investigator(s)
Focus | Pressure
Temperature range | Technique | |--|---|-------------------------------------|-------------------------------| | | Takagi and Teranishi (1984c) sound speed | 0.1–160 MPa
20, 25, and 30 °C | pulse echo
(2 MHz) | | | Muringer et al. (1985) sound speed | 0.1–263 MPa
–100 to 47 °C | pulse echo
(2 MHz) | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | Toluene + aniline | Takagi and Teranishi (1985c) sound speed | 0.1–180 MPa | ultrasonic pulse | | (C ₇ H ₈ + C ₆ H ₅ NH ₂) | | 30 °C | (1 MHz) | | Toluene + benzene $(C_7H_8 + C_6H_6)$ | Takagi (1978c) | 0.1–200 MPa | ultrasonic pulse | | | sound speed | 20, 30, and 40 °C | (1 MHz) | | Toluene $+n$ -proponal $(C_7H_8+C_3H_7OH)$ | Bohidar (1989b)
sound speed | 0.1–82.5 MPa
20 °C | Brillouin scattering | | | Bohidar (1989a)
impedance | 0.1–80 MPa
20 °C | Brillouin scattering | | Toluene $+o$ -xylene $(C_7H_8+C_6H_4(CH_3)_2)$ | Takagi and Teranishi (1985c) sound speed | 0.1–180 MPa
30 °C | ultrasonic pulse
(1 MHz) | | Toluol | Pevnyi and Otpuschennikov (1980a) sound speed | 0.1–51 MPa | ultrasonic pulse | | (C ₇ H ₈ O) | | 50 °C | (1 and 10 MHz) | | Trichlorofluoromethane (CFCl ₃) (CFC-11) | Lainez et al. (1989) sound speed | 0.1–210 MPa
80–140 °C | pulse echo
(3 MHz) | | | Takagi (1991) | 0.1–75 MPa | pulse echo | | | sound speed | 10–100 °C | (2 MHz) | | Trichloromethane | Takagi (1994a) | 0.1−50 MPa | pulse echo | | (CHCl ₃) | sound speed | 25−80 °C | (2 MHz) | | Triethylamine $(C_6H_{15}N)$ | Litovitz and Carnevale (1958)
absorption, relaxation frequency,
sound speed | 98 kPa, 196 MPa,
322 MPa
0 °C | pulse echo
(14.9–65.3 MHz) | | 1,1,1-Triflouroethane | Takagi (1997a) | 0.1–30 MPa | pulse echo | | (CF ₃ CH ₃) | sound speed | –30 to 60 °C | (2 MHz) | | Trifluoroethyl alcohol | Takagi and Naguchi (1992) sound speed | 0.1–70 MPa | pulse echo | | (3FE) | | 10–75 °C | (2 MHz) | | n -Undecane $(C_{11}H_{24})$ | Melikhov (1985) | 0.1−300 MPa | pulse echo | | | sound speed | 30−120 °C | (4 MHz) | | 1-Undecanol | Sysoev (1977) | 0.1−101 MPa | pulse echo | | (C ₁₁ H ₂₄ O) | sound speed | 20−200 °C | (5 MHz) | | Xylene (isomeric)+ benzene $(C_6H_4(CH_3)_2+C_6H_6)$ | Takagi (1981) | 0.1–200 MPa | ultrasonic pulse | | | sound speed | 30 °C | (1 MHz) | | o-Xylene + benzene | Takagi (1978c) | 0.1–200 MPa | ultrasonic pulse | | ($C_6H_4(CH_3)_2 + C_6H_6$) | sound speed | 20, 30, and 40 °C | (1 MHz) | | o-Xylene+toluene | Takagi and Teranishi (1985c) sound speed | 0.1–180 MPa | ultrasonic pulse | | ($C_6H_4(CH_3)_2+C_7H_8$) | | 30 °C | (1 MHz) | #### 13. References - Allegra, J., S. Hawley, and G. Holton, J. Acoust. Soc. Am. 47, 144 (1970).Andreae, J. H. and J. Lamb, Proc. Phys. Soc. London, Sect. B 64, 1021 (1951). - Asenbaum, A. and H. Hochheimer, Z. Naturforsch 38a, 980 (1983). - Atoyan, V., and I. Mamedov, Izv. An. Azerb. SSR 6, 123 (1975a) (In Russian, abstract almost in English). - Atoyan, V. and I. Mamedov, Izv. Vuz.-Uchebn. Zaved., Neft Gaz 18, 74 (1975b) (In Russian). - Badalyan, A., N. Otpushchennikov, and Yu. Shoitov, Izv. Akad. Nauk Arm. SSSR Fiz. 5, 448 (1970) (In Russian: abstract in English). - Badalyan, A., N. Otpuschennikov, and Yu. Shoitov, Izv. Vuz. Fiz. 8, 151 (1971) (In Russian). - Bak, J. and R. Sooryakumar, High Pressure Res. 11, 329 (1994). - Barlow, A., A. Erginsav, and J. Lamb, Proc. Roy. Soc. London, Ser. A 298, 481 (1967b). - Barlow, A., G. Harrison, J. Irving, M. Kim, J. Lamb, and W. Pursley, Proc. Roy. Soc. London, Ser. A 327, 403 (1972). - Barlow, A., G. Harrison, M. Kim, and J. Lamb, J. Chem. Soc. Faraday Trans. 2 **69**, 1446 (1973). - Barlow, A., G. Harrison, and J. Lamb, Proc. Roy. Soc. London, Ser. A 282, 228 (1964). - Barlow, A. and J. Lamb, Proc. Roy. Soc. London, Ser. A 253, 52 (1959). - Barlow, A. and J. Lamb, Discuss. Faraday Soc. 43, 223 (1967). - Barlow, A., J. Lamb, A. Matheson, P. Padmin, and J. Richter, Proc. Roy. Soc. London, Ser. A 298, 467 (1967a). - Belinskii, B. and Sh. Ikramov, Sov. Phys. Acoust. (a translation of Akusticheskii Zhurnal) 18, 300 (1973). - Berne, B. J. and R. Pecora, *Dynamic Light Scattering* (Wiley-Interscience, New York, 1976). - Berthe, D. and P. Vergne, J. Rheol. 34, 1387 (1990). - Beyer, R. T., J. Acoust. Soc. Am. 32, 719 (1960). - Bezot, P., C. Hesse-Bezot, D. Berthe, G. Dalmaz, and P. Vergne (Trans. ASME) J. Tribol. 108, 579 (1986). - Biquard, P., Ann. Phys. Paris 6, 14 (1936) (In French). - Biquard, P., CR 206, 897 (1938) (In French). - Biquard, P., Rev. d' Acoustique 8, 130 (1939) (In French). - Biswas, S. and C. ten Seldam, Fluid Phase Equilibr. 74, 219 (1992). - Bobik, M., J. Chem. Thermodyn. 10, 1137 (1978). - Bobik, M., R. Niepmann, and W. Marius, J. Chem. Thermodyn. 11, 351 (1979). - Boelhouwer, J., Physica 34, 484 (1967). - Bohidar, H. B., J. Appl. Phys. 64, 1810 (1988a). - Bohidar, H. B., J. Appl. Phys. 64, 3766 (1988b). - Bohidar, H. B., Chem. Scripta 29, 265 (1989a). - Bohidar, H. B., J. Phys. D: Appl. Phys. 22, 1252 (1989b). - Bohidar, H. B., Colloid. Polym. Sci. 267, 292 (1989c). - Bohidar, H., T. Berland, T. Jøssang, and J. Feder, Rev. Sci. Instrum. 58, 1422 (1987). - Boon, J. P. and S. Yip, Molecular Hydrodynamics (Wiley-Interscience, New York, 1976), p. 237. - Bradley, R. S., editor, High Pressure Physics and Chemistry (Academic, New York, 1963), Vols. I and II. - Brayman, A. A., M. Azadniv, M. Miller, and R. Meltzer, J. Acoust. Soc. Am. **99**, 2403 (1996). - Brown, J., L. Slutsky, K. Nelson, and L. T. Cheng, Science **241**, 65 (1988). Carnevale, E. H. and T. A. Litvitz, J. Acoust. Soc. Am. **27**, 547 (1955). - Chu, B., Laser Light Scattering (Academic, New York, 1974). - Collings, A. and E. McLaughlin, Trans. Faraday Soc. 67, 340 (1970). - Coppens, A., R. Beyer, M. Reider, J. Donohue, F. Guepin, R. Hodson, and C. Townsend, J. Acoust. Soc. Am. 38, 797 (1965). - Daridon, J., Acustica 80, 416 (1994) (In French). - Daridon, J. and B. Lagourette, Acustica 82, 32 (1996) (In French). - Daridon, J., B. Lagourette, J. Gaubert, P. Xans, and F. Montel, Ultrasonics 34, 447 (1996). - Daridon, J., B. Lagourette, and J. Grolier, Int. J. Thermophys. 19, 145 (1998b). - Daridon, J., B. Lagourette, and P. Labes, Int. J. Thermophys. 17, 851 (1996).Daridon, J., B. Lagourette, and P. Xans, Fluid Phase Equilibr. 100, 269 (1994). - Daridon, J., B. Lagourette, and P. Xans, R. Soc. Chem., Great Britain (Special publication) 222, 88 (1998c). - Daridon, J., B. Lagourette, P. Xans, and F. Montel, J. Petrol. Sci. Eng. 19, 281 (1998e). - Daridon, J., A. Lagrabette, and B. Lagourette, High. Temp.-High Press. 30, 423 (1998a). - Daridon, J., A. Lagrabette, and B. Lagourette, J. Chem. Thermodyn. 30, 607 (1998d). - Dil, J. G., Rep. Prog. Phys. 45, 285 (1982). - Eden, H. and E. Richardson, Acustica 10, 309 (1960). - Einwohner, T. and B. Alder, J. Chem. Phys. 49, 1458 (1968). - Everbach, E. and R. Apfel, J. Acoust. Soc. Am. 98, 3429 (1995). - Fluery, P. and J. Boon, Adv. Chem. Phys. 24, 1 (1973). - Fujishiro, I., Y. Nakamura, K. Tanaka, and L. Hou, Trans. Jpn. Soc. Mech. Eng. 58, 203 (1992) (In Japanese, Abstract in English). - Goold, J., J. Bennell, and S. Jones, Deep-Sea Res. Pt. I 43, 961 (1996). - Guedes, H. and J. Zollweg, Int. J. Refrig. 15, 381 (1992). - Guseinov, K. and T. Klimova, Ul'trazvuk i Termodinamicheskie Svoitsva Veshchestva, 97–102 (In Russian). - Hagelberg, M. P., J. Acoust. Soc. Am. 47, 158 (1970). - Hamann, S. D., Physico-Chemical Effects of Pressure (Butterworth, London, 1957). - Hawley, S., J. Allegra, and G. Holton, J. Acoust. Soc. Am. 47, 137 (1970).Herzfeld, K. F. and T. A. Litovitz, Absorption and Dispersion of Ultrasonic Waves (Academic, New York, 1959). - Houck, J. C., J. Res. Natl. Bur. Stand., Sect. A 78, 617 (1974). - Houck, J. and J. Heydemann, J. Res. Natl. Bur. Stand., Sect. A. 75A, 121 (1971). - Hutton, J. and M. Phillips, Nature-Phys. Sci. 238, 141 (1972). - Hutton, J., M. Phillips, J. Ellis, G. Powell, and E. Wyn-Jones, Leeds-Lyon Symposium on Tribology, 1978, pp. 173–187. - Isaacs, N. S., Liquid Phase High Pressure Chemistry (Wiley, New York,
1981). - Ismagilov, R. and G. Ermakov, Teplofiz. Vys. Temp. 20, 677 (1982) (In Russian). - Kagramanyan, L. and A. Badalyan, Izv. Akad. Nauk Arm. SSSR Fiz. 13, 478 (1978) (In Russian). - Kagramanyan, L. and A. Badalyan, Izv. Akad. Nauk Arm. SSSR Fiz. 14, 364 (1979) (In Russian). - Kagramanyan, L. and A. Badalyan, Ul'trazvuk i Termodinamicheskie Svoistva Veshchestva, 80–85 (1983a). (In Russian.) - Kagramanyan, L. and A. Badalyan, Isv. An. Arm. SSR, Phys. 6, 377 (1983b). (In Russian). - Kagramanyan, L., A. Badalyan, and N. Otpushchennikov, Nauchnye Trudy (Kurskiæi Gosudarstvennyæi Pedagogicheskiæi Institut) 184, 173 (1978) (In Russian). - Kagramanyan, L., A. Badalyan, and N. Otpushchennikov, Ul'trazvuk i Termodinamicheskie Svoistva Veshchestva, 90-96 (1979). (In Russian). - Kagramanyan, L. and N. Bagdasaryam, Ul'trazvuk i Termodinamicheskie Svoistva Veshchestva, 167–173 (1983) (In Russian). - Kittel, C., J. Chem. Phys. 14, 614 (1946). - Kudryavtsev, B., The Use of Ultrasonic Methods in Practical Physicochemical Investigations (Gostekhizdat, Moscow, 1952). - Lacam, A., J. Rech Centre National Recherche Scientifique 34, 25 (1956) (In French). - Lacam, P., J. Phys. Rad. 15, 830 (1954) (In French). - Lainez, A., P. Gopal, J. Zollweg, and W. Streett, J. Chem. Thermodyn. 21, 773 (1989). - Lainez, A., J. Miller, J. Zollweg, and W. Streett, J. Chem. Thermodyn. 19, 1251 (1987). - Lainez, A., J. Zollweg, and W. Streett, J. Chem. Thermodyn. 22, 937 (1990). Langguth, U., B. Müller, and H. Bittrich, Z. Phys. Chem.-Leipzig 258, 495 (1977) - Lee, S., A. Anderson, S. Lindsay, and R. Hanson, High Pressure Res. 3, 230 (1990). - Litovitz, T. A., J. Chem. Phys. 26, 469 (1957). - Litovitz, T. A. and E. H. Carnevale, J. Acoust. Soc. Am. 30, 134 (1958). - Litovitz, T. A., E. H. Carnevale, and P. A. Kendall, J. Chem. Phys. 26, 465 (1957) - MacDonald, A. G., Comp. Biochem. Physiol. 116A, 291 (1997). - Makhno, M., G. Kislyak, A. Porkhunov, and L. Serdyuk, Ul'trazvuk i Termodinamicheskie Svoitsva Veshchestva, 111–116 (In Russian). - Makita, T. and T. Takagi, Rev. Phys. Chem. Jpn. 38, 41 (1968). - Matteson, R., J. Appl. Phys. 9, 44 (1938). - Matteson, R. and C. Vogt, J. Appl. Phys. 11, 658 (1940). - McSkimin, H., J. Acoust. Soc. Am. 29, 1185 (1957). - Medina, F. and D. O'Shea, J. Chem. Phys. 66, 1940 (1977). - Melikhov, Yu., Nauchnye Trudy (Kurskiæi Gosudarstvennyæi Pedagogicheskiæi Institut) 220, 27 (1982) (In Russian). - Melikhov, Yu., Ul'trazvuk i Termodinamicheskie Svoitsva Veshchestva, 81– 103 (1985) (In Russian). - Melikhov, Yu., B. Kiryakov, and V. Kuzmin, Nauchnye Trudy (Kurskiæi Gosudarstvennyæi Pedagogicheskiæi Institut) 81, 116 (1976) (In Russian). - Melikhov, Yu., B. Kiryakov, and Yu. Shoitov, Nauchnye Trudy (Kurskiæi Gosudarstvennyæi Pedagogicheskiæi Institut) 196, 147 (1979) (In Russian). - Mifsud, J. F. and A. W. Nolle, J. Acoust. Soc. Am. 28, 469 (1956). - Muringer, M., N. Trappeniers, and S. Biswas, Phys. Chem. Liq. 14, 273 (1985). - Nakamura, Y., I. Fujishiro, and H. Kawakami, AIP Conf. Proc. 309, 1519 (1994). - Nakamura, Y., I. Fujishiro, K. Nishibe, and H. Kawakami, Trans. ASME, J. Tribol. 117, 519 (1995b). - Nakamura, Y., I. Fujishiro, and T. Tamura, 13th International AIRAPT Conference on High Pressure Science and Technology, 1991, pp. 532–534. - Nakamura, Y., I. Fujishiro, and T. Tamura, JSME Int. J. C. **38**, 122 (1995a). Niepmann, R., J. Chem. Thermodyn. **16**, 851 (1984). - Niepmann, R., G. J. Esper, and K. A. Riemann, J. Chem. Thermodyn. 19, 741 (1987). - Niepmann, R. and U. Schmidt, J. Chem. Thermodyn. 12, 1133 (1980). - Nomura, H., A. Kuroki, and Y. Miyahara, Nippon Onkyo Gakkai Shi 27, 524 (1971) (In Japanese: Abstract, figure and table titles in English). - Noury, J., J. Phys. Paris 55, 831 (1954). - Nozdrev, V. F., *The Use of Ultrasonics in Molecular Physics*, translated by J. A. Cade (Macmillan, New York, 1965). - Oakley, B., D. Hanna, M. Shillor, and G. Barber, J. Phys. Chem. Ref. Data 32, 1535 (2003). - Otpushchennikov, N., B. Kiryakov, and P. Panin, Izv. Vuz. Uchebn. Zaved, Neft Gaz 17, 73 (1974a) (In Russian). - Otpushchennikov, N., G. Pankevich, Yu. Shoitov, A. Badalyan, V. Zotov, and Yu. Nerucher, Fluid Mech. Sov. Res. 3, 96 (1974b). - Pevnyi, E., Ul'trazvuk i Termodinamicheskie Svoitsva Veshchestva, 59–61 (1983) (In Russian). - Pevnyi, E. and N. Otpushchennikov, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 203, 69 (1980a) (In Russian.) - Pevnyi, E. and N. Otpushchennikov, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 203, 141 (1980b) (In Russian). - Pevnyi, E. and N. Otpushchennikov, *Voprosy Fiziki Formoobrazovaniëiia i Fazovykh Prevrashcheniæi*, (MV i SSO RSFSR, Kalininskiæ Gos. Universitet, Kalininin, Russia, 1981), pp. 54–60 (In Russian). - Philippoff, W., J. Appl. Phys. 34, 1507 (1963). - Polian, A., J. Besson, M. Grimsditch, and H. Vogt, Phys. Rev. B 25, 2767 (1982). - Pugazhendhi, P. and C. Suryanarayana, Indian J. Technol. 28, 644 (1990).Rao, M., Indian J. Phys. 14, 109 (1940). - Richardson, E. and R. Tait, Philos. Mag. 2, 441 (1957). - Sarvazyan, A., T. Chalikian, and F. Dunn, J. Acoust. Soc. Am. 88, 1555 (1990). - Sasaki, S., N. Nakashima, and H. Shimizu, Physica B 219, 380 (1996). - Shimizu, H., N. Nakashima, and S. Sasaki, Phys. Rev. B 53, 111 (1996). - Shimizu, H., S. Sasaki, and T. Ishidate, J. Chem. Phys. 86, 7189 (1987). - Shoitov, Yu. and N. Otpushchennikov, Izv. Vuz. Fiz. 12, 137 (1968) (In Russian). - Stith, J., L. Peterson, D. Rank, and T. Wiggins, J. Acoust. Soc. Am. 55, 785 (1974). - Sun, T., P. Kortbeek, N. Trappeniers, and S. Biswas, Phys. Chem. Liq. 16, 163 (1987). - Suryanarayana, C., Ultrasonics 31, 281 (1993). - Suslov, B. and B. Kudryavtsev, Primeneniye ultraakustiki k issledovaniyu Veshchestva 1, 5 (1955) (MPPI Coll. Papers). - Swanson, J. C., Rev. Sci. Instrum. 4, 603 (1933). - Swanson, J. C., J. Chem. Phys. 2, 689 (1934). - Swanson, J. C. and J. C. Hubbard, Phys. Rev. 45, 291 (1934) (Abstract). - Sysoev, I., Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 176, 185 (1977) (In Russian). - Sysoev, I. and N. Otpuschennikov, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 81, 34 (1976a) (In Russian). - Sysoev, I. and N. Otpuschennikov, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 81, 77 (1976b) (In Russian). - Sysoev, I. and N. Otpuschennikov, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 176, 18 (1977) (In Russian). - Sysoev, I. and N. Otpuschennikov, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 196, 119 (1979) (In Russian). - Sysoev, I., N. Otpuschennikov, and A. Badalyan, Nauchnye Trudy (Kurskiœi Gosudarstvennyœi Pedagogicheskiœi Institut) 81, 146 (1976) (In Russian) - Takagi, T., Nippon Kagaku Kaishi 2, 219 (1975) (In Japanese with abstract, references, tables, and figure titles in English). - Takagi, T., Memoirs of the Faculty of Industrial Arts, Kyoto Technical University: Science and Technology 25, 51 (1976). - Takagi, T., Kagaku Kogaku Rombunshu 4, 1 (1978a) (In Japanese with abstract, references, tables, and figure titles in English). - Takagi, T. Rev. Phys. Chem. Jpn. 48, 10 (1978b). - Takagi, T., Rev. Phys. Chem. Jpn. 48, 17 (1978c). - Takagi, T., J. Chem. Thermodyn. 12, 277 (1980a). - Takagi, T., J. Chem. Thermodyn. 12, 1183 (1980b). - Takagi, T., J. Chem. Thermodyn. 13, 291 (1981). - Takagi, T., J. Chem. Eng. Data 36, 394 (1991). - Takagi, T., High Temp.-High Press. 25, 685 (1993). - Takagi, T., High Pressure Liquids and Solutions (Elsevier Science, B.V., New York, 1994a), pp. 169–179. - Takagi, T., Rev. High Press. Sci. Technol. 3, 311 (1994b) (In Japanese, with abstract, figures, and tables in English). This article was a review of experimental techniques for measuring ultrasonic speed, its behavior in liquids at high pressures, and the estimation of the liquid density from the speed data. 39 references. - Takagi, T., J. Chem. Eng. Data 41, 1061 (1996a). - Takagi, T., J. Chem. Eng. Data 41, 1325 (1996b). - Takagi, T., J. Chem. Eng. Data **42**, 1129 (1997a). - Takagi, T., High Temp.-High Press. **29**, 135 (1997b). - Takagi, T. and M. Fukushima, Thermochim. Acta 317, 65 (1998). - Takagi, T. and M. Hongo, J. Chem. Eng. Data 38, 60 (1993). - Takagi, T., M. Kusunoki, and M. Hongo, J. Chem. Eng. Data 37, 39 (1992). - Takagi, T. and M. Noguchi, Thermochim. Acta 195, 239 (1992). - Takagi, T. and H. Teranishi, J. Chem. Thermodyn. 14, 577 (1982a). - Takagi, T. and H. Teranishi, J. Chem. Thermodyn. **14**, 1167 (1982b). Takagi, T. and H. Teranishi, J. Chem. Thermodyn. **16**, 591 (1984a). - Takagi, T. and H. Teranishi, J. Chem. Thermodyn. **16**, 1031 (1984b). - Takagi, T. and H. Teranishi, J. Soc. Mater. Sci. Jpn. 33, 134 (1984c) (In Japanese, with abstract, figures, and tables in English). - Takagi, T. and H. Teranishi, Int. J. Thermophys. 6, 451 (1985a). - Takagi, T. and T. Teranishi, Fluid Phase Equilibr. 20, 315 (1985b). - Takagi, T. and H. Teranishi, J. Chem. Thermodyn. 17, 1057 (1985c). - Takagi, T. and H. Teranishi, J. Chem. Eng. Data 31, 105 (1986). - Takagi, T. and H. Teranishi, J. Chem. Thermodyn. 19, 1299 (1987a). - Takagi, T. and H. Teranishi, J. Chem. Eng. Data 32, 133 (1987b). - Takagi, T. and H. Teranishi, J. Chem. Thermodyn. 20, 809 (1988a). - Takagi, T. and H. Teranishi, J. Chem. Eng. Data 33, 169 (1988b). - Takagi, T., H. Teranishi, and M. Hongo, Int. J. Thermophys. 10, 661 (1989a). - Takagi, T., H. Teranishi, C. Yokoyama, and S. Takahashi, Thermochim. Acta. **141**, 291 (1989b). - Talbott, A. C., London Edinburgh, Dublin Philos. Mag. J. Science 19, 1126 (1935). - Torsellini, A., L. Doni, W. Palinski, G. Guidi, and V. Lombardi, Thromb. Haemostasis (Stuttgart) **52**, 4 (1984). - Tsydypov, S. and N. Otpushchennikov, *Voprosy Fiziki Formoobrazovaniëìka i Fazovykh Prevrashcheniæi* (MV i SSO RSFSR, Kalininskiæ Gos. Universitet, Kalinin, Russia, 1981), pp. 66–73. - Van Itterbeek, A., Physics
of High Pressures and Condensed Phase (North-Holland, Amsterdam, 1965). - Van Itterbeek, A., J. Theon, A. Cops, and W. Van Dael, Physica 35, 162 (1967). - Van't Klooster, P., M. Muringer, and N. Trappeniers, High. Press. Sci. Technol. 2, 715 (1980). - Vergne, P. and G. Roche, High Pressure Res. 8, 516 (1991). - Verveyko, V. and G. Melnikov, Ul'trazvuk i Termodinamicheskie Svoitsva Veshchestva, 30–50 (1989) (In Russian). - Wang, Z., A. Nur, U. Stanford, and M. Batzle, Soc. Petroleum Eng. SPE 18163, 571 (1988). - Wilson, W. and D. Bradley, J. Acoust. Soc. Am. 36, 333 (1964). - Ye, S., J. Alliez, B. Lagourette, H. Saint-Guirons, J. Arman, and P. Xans, - Rev. Phys. Appl. 25, 555 (1990) (In French). - Ye, S., J. Daridon, B. Lagourette, J. Alliez, H. Saint-Guirons, and P. Xans, High Pressure Res. 8, 423 (1991). - Ye, S., B. Lagourette, J. Alliez, H. Saint-Guirons, and P. Xans, Fluid Phase Equilibr. 74, 177 (1992a). - Ye, S., B. Lagourette, J. Alliez, H. Saint-Guirons, and P. Xans, Fluid Phase Equilibr. 74, 157 (1992b). - Younglove, B., J. Res. Natl. Bur. Stand. 86, 165 (1981). - Zhang, J. and F. Dunn, J. Acoust. Soc. Am. 89, 73 (1991).